DEPARTMENT OF THE INTERIOR FRANKLIN K. LANE, Secretary UNITED STATES GEOLOGICAL SURVEY GEORGE OTIS SMITH, Director Water-Supply Paper 465 # SURFACE WATER SUPPLY OF HAWAII JULY 1, 1916, TO JUNE 30, 1917 NATHAN C. GROVER, Chief Hydraulic Engineer G. K. LARRISON, District Engineer Prepared in cooperation with the TERRITORY OF HAWAII WASHINGTON GOVERNMENT PRINTING OFFICE 1918 # ADDITIONAL COPIES OF THIS PUBLICATION MAY BE PROCURED FROM THE SUPERINTENDENT OF DOCUMENTS GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. AT 15 CENTS PER COPY # CONTENTS. | | Page. | |--|-----------| | Authority for investigations | 7 | | Cooperation | 9 | | Scope of work. | 10 | | Field methods of measuring stream flow | 10 | | Base data | 10 | | Weir measurements | 11 | | Velocity-area method | 11 | | Definition of terms. | 15 | | Convenient equivalents. | 17 | | Office methods of computing and studying discharge and run-off | 18 | | Explanation of tables | 21 | | Accuracy of field data and computed results | 22 | | Division of work | 22 | | Gaging stations maintained in Hawaii | 22 | | Gaging-station records | 28 | | Island of Kauai | 28 | | Waimea River near Waimea | 28 | | Kawaikoi Stream near Waimea | 30 | | Waiahulu Stream near Waimea | 31 | | Koaie Stream near Waimea | 32 | | Waialae River at elevation 800 feet, near Waimea | 34 | | Kekaha ditch at flume No. 4, near Waimea | 36 | | Kekaha ditch below tunnel No. 12, near Waimea | 37 | | Waimea ditch near Waimea | 39 | | Kamenehune ditch near Waimea | 40 | | Makaweli River near Waimea | 42 | | Olokele ditch at tunnel No. 12, near Makaweli | 43 | | Olokele ditch at weir, near Makaweli | 45 | | Hanapepe River at Koula, near Eleele | 46 | | Hanapepe ditch at Kouls, near Eleele | 48 | | Hanapepe ditch at weir, near Hanapepe | 49 | | South Fork of Wailua River near Lihue | 50 | | Hanamaulu ditch near Lihue. | 52 | | Lihue ditch near Lihue | 53 | | North Fork of Wailua River at elevation 650 feet, near Lihue | 55 | | Kanaha ditch near Lihue | 56 | | East Branch of North Fork of Wailua River near Lihue | 58 | | Kapaa River near Kealia | 59 | | Kapahi ditch near Kealia. | 61 | | Anahola River near Kealia. | 63 | | Anahola ditch above Kaneha reservoir, near Kealia | 64 | | Kalihiwai River near Hanalei | 66 | | Hanalei River at elevation 625 feet, near Hanalei | 67 | | Hanalei River near Hanalei | 69 | | China ditch near Hanalei | 70 | # CONTENTS. | Gaging-station records—Continued. | | |---|-------| | Island of Kauai—Continued. | Page. | | Kuna ditch near Hanalei | | | Lumahai River near Hanalei | | | Waioli Stream near Hanalei | | | Wainiha River, east and west channels, near Wainiha | | | Miscellaneous measurements | | | Island of Oahu | 79 | | Kalihi Stream near Honolulu | | | Nuuanu Stream below reservoir No. 2 wasteway, near Honolulu | 81 | | Manoa Stream at College of Hawaii, near Honolulu | 89 | | West Branch of Manoa Stream near Honolulu | 85 | | East Branch of Manoa Stream near Honolulu | 87 | | Makawao Spring near Kailua | 89 | | Main spring near Kailua | | | Haiku Stream near Heeia | | | Kahana Stream near Kahana | 9] | | East Branch of Kahana Stream near Kahana | 93 | | Punaluu Stream at elevation 539 feet, near Punaluu | | | Punaluu Stream at elevation 250 feet, near Punaluu | | | Waihoi Stream near Punaluu | | | Kaluanui Stream near Hauula | | | Koloa Stream near Laie | | | Wailele Stream near Laie | | | East Branch of Kahawainui Stream near Laie | | | East Branch of Malaekahana Stream near Kahuku | | | Middle Branch of Malaekahana Stream near Kahuku | | | Right Branch of North Fork of Kaukonahua Stream near Wahiaw | | | Left Branch of North Fork of Kaukonahua Stream near Wahiawa | | | South Fork of Kaukonahua Stream above United States Army 1 | | | voir, near Wahiawa | | | South Fork of Kaukonahua Stream below United States Army 1 | | | voir, near Wahiawa | | | Miscellaneous measurements | | | Island of Maui | | | South Waiehu Stream near Wailuku | | | North Waiehu ditch near Wailuku | | | Waihee Stream near Waihee | 118 | | Honokahau Stream near Honokahau. | | | Honolua Stream near Honokahau | | | Honokawai Stream near Lahaina. | 123 | | Honokawai ditch near Lahaina | | | Kahoma Stream near Lahaina | | | Kahoma development tunnel near Lahaina. | | | Lahainaluna Stream above pipe-line intake, near Lahaina | | | Kauaula Stream near Lahaina. | | | Kauaula ditch near Lahaina. | | | | | | Launiupoko Stream near Lahaina | | | | | | Ukumehame Stream near Olowalu | | | Waikapu Stream near Waikapu | 139 | | Palolo ditch near Waikapu. | | | South Side Waikapu ditch near Waikapu | | | west nodificia offesio dest nesidae | 146 | | Gaging-station records—Continued. | | |---|-------| | Island of Maui—Continued. | Page. | | East Wailuaiki Stream near Keanae | 145 | | West Wailuaiki Stream near Keanae | 147 | | East Wailuanui Stream near Keanae | 148 | | West Wailuanui Stream near Keanae | 150 | | Honomanu Stream near Keanae | 151 | | Haipuaena Stream near Huelo | 153 | | Puohakamoa Stream near Huelo | 155 | | Alo Stream near Huelo | 156 | | Waikamoi Stream near Huelo | 158 | | Nailiilihaele Stream near Huelo. | 159 | | Kailua Stream near Huelo. | 161 | | Hoolawaliilii Stream near Huelo | 162 | | Hoolawanui Stream near Huelo | 164 | | . Honopou Stream near Huelo | 165 | | New Hamakua ditch at Halehaku weir, near Huelo | 167 | | Kauhikoa ditch at Opana weir, near Huelo | 168 | | Lowrie ditch at Opana weir, near Huelo | 169 | | Haiku ditch at Peahi weir, near Huelo. | 170 | | Miscellaneous measurements | 171 | | Island of Hawaii | 171 | | Upper Hamakua ditch at Puualala and reservoir No. 3 weirs, near | | | Kukuihaele | 171 | | Lower Hamakua ditch at main weir, near Kukuihaele | 172 | | Kohala ditch at Awini weir, near Kohala | 173 | | Kohala ditch at Niulii weir, near Kohala | 176 | | Rainfall | 180 | | General conditions | . 180 | | Rainfall stations | 181 | | Kauai | 181 | | Oahu | 182 | | Maui | 183 | | Hawaii | 183 | | Records of rainfall | 185 | | Index | 189 | # SURFACE WATER SUPPLY OF HAWAII, JULY 1, 1916, TO JUNE 30, 1917. # AUTHORITY FOR INVESTIGATIONS. This volume contains results of measurements of the flow of certain streams and ditches and records of rainfall in the Territory of Hawaii made during the year ending June 30, 1917. The investigations leading to the report were made by the United States Geological Survey in cooperation with the Territory of Hawaii, under the general sanction of the organic law of the Survey (Stat. L., vol. 20, p. 394), which contains the following paragraph: Provided, That this officer [the Director] shall have the direction of the geological survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. As water is the most abundant and most valuable of the minerals, the investigation of water resources is authorized under the provision for examining mineral resources. The work has been supported since the fiscal year ending June 30, 1895, by appropriations in successive sundry civil bills passed by Congress under the following item: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. The legislature of the Territory of Hawaii approved on March 22, 1909, "An act to promote the conservation and development of the natural resources of the Territory," which provided in substance as follows: A special tax of 2 per cent shall be levied, assessed, and collected annually on all incomes in excess of \$4,000; and all amounts so collected shall constitute a special fund to be expended only for the encouragement of immigration and the conservation of natural resources in the proportion of three-fourths for immigration and one-fourth for conservation. The conservation fund shall be used for the development, conservation, improvement, and utilization of the natural resources, and shall be available for expenditure at such times and in such manner as a board of three persons appointed in accordance with section 80 of the organic act shall, with the approval of the governor, determine. An act of April 26, 1911, amended the original act so as to extend it until December 31, 1913. On April 4, 1913, the governor of the Territory of Hawaii approved the following acts providing (act 56) for the creation and maintenance of a division of hydrography under the board of agriculture and forestry, and (act 57) appropriating the revenues from water licenses for the use of the board of commissioners of agriculture and forestry toward forest protection and hydrographic surveying. Section 1 of act 56 reads: The board of agriculture and forestry is hereby authorized to create and maintain a division of hydrography for the investigation and determination of the water resources of the Territory by the gaging of streams and rainfall and other means, in cooperation with the United States Geological Survey or otherwise, and in furtherance thereof to take over and exercise the functions of the Territory in the conduct of the present hydrographic survey of the Territory. Section 2 provides that this act shall take effect July 1, 1913. Section 1 of act 57 reads: All revenues derived from water licenses issued by the Territory during the period beginning July 1, 1913, and ending June 30, 1915, whether by way of rentals or otherwise, shall constitute and be held as a special fund in the treasury of the Territory to be disbursed on warrants of the auditor issued on approved vouchers of the president of the board of commissioners of agriculture and forestry. Such moneys shall be apportioned and applied from time to time by the board of
commissioners of agriculture and forestry, acting with the approval of the governor, equally between the division of forestry and the division of hydrography to the following general purposes, and not otherwise: - 1. For the protection of forest reservations, established or set apart according to law, against damage by fire, animals, and otherwise by means of fences and any other means whatsoever, and for the expenditures of the division of forestry. - 2. For the development and maintenance of the hydrographic survey throughout the Territory. Each voucher against said fund shall designate the general purpose for which it is drawn. Section 2 provides that this act also shall take effect July 1, 1913. Since June 30, 1915, the funds for the use of the division of hydrography have been supplied by successive appropriations from the general revenues of the Territory. On March 23, 1917, the following act by the legislature of the Territory of Hawaii was approved: #### ACT 27. Section 1. The division of hydrography, authorized by and created pursuant to section 483 of the Revised Laws of Hawaii, 1915, is hereby transferred, together with all the materials, equipment, and supplies now under the control of the division or of the board of commissioners of agriculture and forestry for the division, to the commissioner of public lands. Sec. 2. The commissioner of public lands shall have and exercise the same powers, duties, and jurisdiction with respect to said division as are now exercised by the board of commissioners of agriculture and forestry. SEC. 3. All unexpended balances of appropriations heretofore made for said division, the expenditure of which is now by law vested in the board of commissioners of agriculture and forestry, are hereby transferred to the commissioner of public lands and the expenditure thereof vested in said commissioner. SEC. 4. This act shall take effect upon its approval. #### COOPERATION. #### COOPERATION WITH THE TERRITORY OF HAWAII. Under the authority conferred by the Federal and Territorial legislation, the Director of the United States Geological Survey and the governor of the Territory of Hawaii entered into a cooperative agreement, dating from July 1, 1910, for "the gaging of streams and the determination of the water supply of the Territory of Hawaii." ¹ The principal features of this agreement are: 1. The United States Geological Survey assumes the responsibility of gathering, analyzing, and publishing the data. - 2. During the progress of the work all notes, maps, and data gathered as a result of field studies are at all times open to inspection by the representative of the Territory, and if they are not satisfactory the agreement can be terminated. - 3. Accounts for payment of salaries, travel, and subsistence, supplies, or other expenses necessary to the completion of the work shall be rendered in the manner required by the laws and regulations of the contracting parties, and vouchers shall be presented to either party for payment according as it may be convenient or according to the balance remaining in the respective allotments. - 4. The cost of publication is borne entirely by the Geological Survey. Unless otherwise stated, all data have been collected and are published under this cooperative agreement with the Territory of Hawaii, which has borne from 60 to 80 per cent of the cost thereof. Until June 30, 1913, the Territory of Hawaii was represented in the cooperation by the Board of Conservation; from July 1, 1913, to March 23, 1917, by the Board of Commissioners of Agriculture and Forestry; and since this date by the Commissioner of Public Lands. #### OTHER COOPERATION. Special investigations have been made in cooperation with the Hawaiian department of the United States Army, the city and county of Honolulu, and private persons and corporations, under one of the plans indicated in the following paragraphs: - 1. Expense of work, equipment, or installation paid entirely or in part by the cooperating party or by direct reimbursement to the field men. - 2. Records collected by employees of a cooperating party but under supervision of and by methods of the Survey. - 3. Assistance given in the collection of records, such as furnishing transportation, subsistence, or equipment. ¹ The United States Geological Survey also cooperated with the Territory of Hawaii in mapping several islands. The whole of the islands of Kauai and Oahu and a part of the island of Hawaii have been mapped. 4. Records furnished by a cooperating party, collected by his methods and under his supervision. Cooperation in the collection of records for whose accuracy responsibility has not rested with the Survey has been acknowledged in the descriptions of the stations. Special acknowledgment is due to the following individuals and companies cooperating under plans 1, 2, and 3: Island of Kauai—Hawaiian Sugar Co., Mr. Charles Rice, Makee Sugar Co., Kauai Electric Co., Waimea Sugar Co., and Lihue Plantation Co.; Island of Oahu—United States Army Constructing Quartermaster Department, Wahiawa Water Co., Kahuku Plantation, Laie Plantation, Koolau Agricultural Co., Kaneohe Ranch Co., and Maunawili Ranch; Island of Maui—Wailuku Sugar Co., Pioneer Mill Co., Olowalu Sugar Co., Honolua Ranch, and East Maui Irrigation Co. ### SCOPE OF WORK. The investigations of stream and ditch flow in the Territory are not complete nor do they include all the streams and ditches that might advantageously be studied. They include, however, as many of the streams and ditches on the four larger islands as the available appropriations would allow. It is essential that records of stream flow should be kept during a period of years long enough to determine within reasonable limits the range of flow from the maximum to the minimum. The length of such a period manifestly varies for different streams. Experience has shown that the records should be kept from 20 to 30 years. In the performance of this work an effort is made to reach the highest degree of precision possible with a rational expenditure of time and money. In all engineering work there is a point beyond which refinement is needless and wasteful, and this statement applies with especial force to stream-measurement work in Hawaii. It has been found, however, that it is possible to obtain data which are sufficiently accurate, although many of those presented in this report are for periods too short to warrant definite conclusions. Special intensive investigations of the discharge of many streams which are of major importance for domestic water supply, power, and irrigation have been made. Investigations of ditch seepage and other losses, in many localities, were made in cooperation with the United States Army and private corporations. # FIELD METHODS OF MEASURING STREAM FLOW. BASE DATA. In making plans for power, irrigation, municipal water supply, and other projects involving the use of water from surface streams it is necessary to have data from which both the total flow of the stream and its distribution from day to day throughout the year can be obtained. The data necessary for obtaining such information are daily gage heights, which give the fluctuations of rise and fall of the stream, and measurements of discharge at various stages, from which a rating curve and table can be prepared giving the discharge for any stage. Such a rating is possible from the fact that so long as the conditions at the controlling section in the stream remain the same the discharge will be approximately the same for any given gage height. Points at which discharge measurements are made and records of daily fluctuations of stage are kept for determining the daily flow are termed gaging stations. Gaging stations may be divided into two classes, known as weir stations and velocity-area stations. At weir stations the head of water on the crest of the weir is measured and the discharge computed by means of a formula. The discharge at velocity-area stations is obtained by measuring the velocity of the current and the area of cross section, the product of the two giving the discharge. The data presented in this paper were collected at both weir and velocity-area stations. # WEIR MEASUREMENTS. Unquestionably a weir properly constructed and of a type for which accurate coefficients have been determined is one of the most convenient and reliable means of measuring small quantities of water. In practice, however, weirs rarely conform to the requirements imposed by the experimenter who derived the coefficients. If the crest of the weir is sharp and clean and sufficiently high above the bottom of the leading channel, if the end contractions are complete and the velocity of approach is wanting or negligibly small, and if the head on the crest is measured at a distance back of the overfall at least as great as the length of the weir crest, the Francis formula will give good results. On the other hand, if these essential conditions are not complied with—if the weir is improperly constructed and there is leakage around and under it, and especially if the velocity of approach is considerable and the contractions are imperfect, the Francis formula will not give accurate results. Observations made on various types of weirs in Hawaii show that not all the weirs in use in the Territory are giving accurate results. If the error is known, so that corrections can be made, the trouble is largely mitigated, but faulty weir records are too often accepted without investigation as to their accuracy. # VELOCITY-AREA METHOD. The velocity-area method of measurement consists in determining the mean or average velocity of the water passing a given cross-section area. The area of the cross section at right angles to the direction of flow is ascertained by soundings which are taken at such distances apart as will show the contour of the stream bed. The depths are recorded and also their distances from some arbitrarily chosen initial point
on one side of the stream. The method of making the soundings depends on the size and stage of the stream. On ditches and small streams, where the depths and velocities are not large, a graduated rod may be used; on large streams, which must be measured from bridges or cables, a lead weight and sounding line must be used. The size of weights—whether 10 or 15 pounds—depends on the swiftness of the current; and the weights are torpedo shaped, so as to offer as little resistance as possible to the moving water. On streams whose beds are permanent or nearly so a standard cross section is usually constructed from careful soundings and referred to the zero of the gage, so that the depths for any stage can be found by adding the gage height at that stage to the depths below the zero of the gage. This method is especially useful at high stages, when it is difficult to make accurate soundings. After the cross-section area of the stream has been measured by soundings and horizontal distances, the velocity is determined at a number of points. These measurements of velocity should be made at frequent intervals across the stream and close enough to take account of any abrupt change in the velocity. For convenience, the velocities are usually observed in the same verticals at which soundings are made. On some streams fairly good measurements of velocities may be made by means of subsurface floats. This method is applicable, however, only to channels of uniform cross-section area over a considerable distance, and is very unsatisfactory for use on natural streams like those of Hawaii. The velocity of flow is best determined by the current meter, which is a form of water wheel actuated by the current and of such size and shape that it can easily be placed at any point in the stream. The penta-recording current meter consists of six cups attached to a vertical shaft which revolves on a conical hardened-steel point when immersed in moving water. The revolutions are indicated electrically or acoustically. The rating, or relation between the velocity of moving water and the revolutions of the wheel, is determined for each meter by drawing it through still water for a given distance at different speeds and noting the number of revolutions for each run. From these data a rating table is prepared which gives the velocity in feet per second of moving water for any number of revolutions in a given time. The ratio of revolutions per second to velocity of flow in feet per second is very nearly a constant for all speeds and is approximately 0.45. ¹ Further information regarding the float method is given in Water-Supply Paper 95 and in textbooks on stream flow. Three classes of methods of measuring velocity with current meters are in general use—multiple-point, single-point, and integration. The two principal multiple-point methods in general use are the The two principal multiple-point methods in general use are the vertical velocity curve and 0.2 and 0.8 depth. In the vertical velocity-curve method a series of velocity determinations are made in each vertical at regular intervals, usually about 10 to 20 per cent of the depth apart. By plotting these velocities as abscissas and their depths as ordinates, and drawing a smooth curve among the resulting points, the vertical velocity curve is developed. This curve shows graphically the magnitude and changes in velocity from the surface to the bottom of the stream. The mean velocity in the vertical is then obtained by dividing the area bounded by this velocity curve and its axis by the depth. This method of obtaining the mean velocity in the vertical is probably the best known, but on account of the length of time required to make a complete measurement its use is largely limited to the determination of coefficients for purposes of comparison. In the second multiple-point method the meter is held successively at 0.2 and 0.8 depth, and the mean of the velocities at these two points is taken as the mean velocity for that vertical. On the assumption that the vertical velocity curve is a common parabola with horizontal axis, the mean of velocities at 0.22 and 0.79 depth will give closely the mean velocity in the vertical. Actual observations under a wide range of conditions show that this multiple-point method gives very closely the mean velocity of water flowing in open channels and that in a completed measurement it seldom varies as much as 1 per cent from the result obtained by the vertical velocity-curve method. It is very extensively used by the United States Geological Survey. In the single-point method the meter is held either at the depth of the thread of mean velocity or at an arbitrary depth for which the coefficient for reducing to mean velocity has been determined or must be assumed. Extensive experiments by means of vertical velocity curves show that the thread of mean velocity generally occurs between 0.5 and 0.7 total depth. In general practice the thread of mean velocity is considered to be at 0.6 depth, and at this point the meter is held in most of the measurements made by the single-point method. A large number of vertical velocity curve measurements, taken on many streams and under varying conditions, show that the average coefficient for reducing the velocity obtained at 0.6 depth to mean velocity is practically unity. The variation of the coefficient from unity in individual measurements is, however, greater than in the 0.2 and 0.8 method and the general results are not so satisfactory. In the other principal single-point method the meter is held near the surface, usually 1 foot below, or low enough to be out of the effect of the wind of other disturbing influences. This is known as the subsurface method. The coefficient for reducing the velocity taken at the subsurface to the mean has been found to be in general from about 0.85 to 0.95, depending on the stage, velocity, and channel conditions. The higher the stage the larger the coefficient. This method is especially adapted for flood measurements, or for measurements when the velocity is so great that the meter can not be kept in the correct position for the other methods. The vertical integration method consists in moving the meter at a slow but uniform speed from the surface to the bottom and back again to the surface and noting the number of revolutions and the time taken in the operation. This method has the advantage that the velocity at each point of the vertical is measured twice. It is useful as a check on the point methods. In using the Price meter great care should be taken that the vertical movement of the meter is not rapid enough to vitiate the accuracy of the resulting velocity determination. In practical work on rough streams, such as many of those in Hawaii, the meter should be held at 0.6 depth if the depth is 1 foot or less. If the depth is greater the meter should be held at two points in the vertical, 0.2 and 0.8 from the surface. When the mean velocities in the different verticals have been found, the average of two adjacent means is taken as the mean velocity for that individual section. The area of the section is computed by mulitplying the width of the section by the mean depth. The discharge of each section is then the product of the area multiplied by the mean velocity, and the total discharge of the stream results from summing up the discharge of the individual sections. In practice the work is tabulated in such a way as to render the computation very simple.¹ Current-meter measurements are not practicable where there are eddies, cross currents, swirls, or passages for the water underneath stones. It is usually possible, however, to improve the channel by removing boulders and rocks, so that a satisfactory measuring section may be obtained, even on rough, steep streams such as exist in Hawaii. Three kinds of velocity-area gaging stations are in general use in Hawaii, according to the means provided for making the observations of depth and velocity. They are wading, bridge, and cable stations. A wading station is one at which measurements are made only by wading—that is, no means exist for getting above the water at any stage except by wading. Such stations are usually on ditches or wide, shallow streams, which do not fluctuate greatly. On many streams ¹For a discussion of methods of computing the discharge of a stream see Engineering News, June 25, 1908. however, measurements are made at low stages by wading, even though other means exist for making measurements at higher stages. A bridge station is one at which the meter is used from a bridge. In some places highway or other bridges are available from which to make measurements, but generally they are not at the right place on the stream. Special bridges are then built. A cable station is one at which measurements are made from a cable spanning the stream. Cable stations are used on large streams, such as Hanapepe, Wailua, and Hanalei rivers on the island of Kauai, and Wailuku River on the island of Hawaii. The cable supports the car from which a man works above the water. Distances are marked off on the cable itself or on a small auxiliary cable stretched taut above it. A suitable place for a gaging station having been selected, a staff gage is set in the edge of the stream, either vertical or inclined, but graduated into tenths, half-tenths, or hundredths of feet vertically. The gage is securely fastened to rocks or trees to prevent displacement by floods and is so placed that the zero, or reference datum, is well below extreme low water. The datum is also referred to a permanent bench mark as an additional precaution. A water-stage recorder is then installed or an observer is engaged to record the heights of water morning and evening, and the mean of the two readings is used as the mean gage height for the day. Owing to the rapid rise and fall of most of the streams in Hawaii, two gage-height readings a day will not as a rule give a true
mean for the 24 hours. For this reason, and also owing to the fact that many of the gaging stations are necessarily situated in the mountains at points remote from all habitations and difficult of access, it has generally been found necessary to use water-stage recorders. These instruments are of various types, some requiring weekly visits and others operating for a month without attention. The essential features of water-stage recorders comprise a float free to rise and fall with fluctuations of the water surface, a device for transferring the motion of the float to the record sheet (either directly or through a reducing mechanism), the recording device, and the clock. The instruments may be designed for any range of stage. # DEFINITION OF TERMS. The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated more or less definitely with a certain class of work. These terms may be divided into two groups: (1) Those which represent a rate of flow, as "second-feet," "gallons per minute," "gallons per day," "miner's inches," and "run-off in second-feet per square mile," and (2) those which represent the actual quantity of water, as "run- off in depth in inches," "million gallons," and "acre-feet." They may be defined as follows: "Second-foot" is an abbreviation for cubic foot per second, and is the unit for the rate of discharge of water flowing in a stream 1 square foot in cross section at a rate of 1 foot per second. It is generally adopted as the fundamental unit in the measurement of flowing water and is the "natural" unit, as the foot and the second are the units used in making the physical determinations. Other units may be computed from this by the use of factors given in the table of equivalents. "Gallons per minute" is generally used in connection with pumping and city water supply, the United States gallon of 231 cubic inches being the unit of quantity and 1 minute the unit of time. The "miner's inch" is the unit for the rate of discharge of water that passes through an orifice 1 inch square under a head which varies locally. It is commonly used by miners and irrigators throughout the West, and is defined by statute in each State in which it is used. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly, both as regards time and area. "Run-off in inches" is the depth to which the drainage area would be covered if all the water flowing from it is a given period were conserved and uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth in inches. An "acre-foot" is equivalent to 43,560 cubic feet, and is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. In the Territory of Hawaii the unit most commonly used in measuring water is the "million gallons." This is used with two meanings—(1) to indicate a rate of flow and (2) to express an actual quantity of water. In the former sense "million gallons per day" is inferred, 1,000,000 gallons being taken as the unit of quantity and 24 hours as the unit of time. With this meaning the term is generally used in connection with pumping and irrigation. In the latter sense "million gallons" as an absolute quantity is used in the measurement of storage capacities of reservoirs. The following convenient approximate relations exist between second-feet, million gallons per day, and acre-feet: 1 second-foot flowing 24 hours equals about 2 acre-feet; 1,000,000 gallons equals about 3 acre-feet; and 1 second-foot equals approximately two-thirds million gallons per day. "Man's water" is an irrigator's term also in common use in Hawaii. It signifies the amount of water that one irrigator can properly handle in the field. It varies greatly, being dependent upon the condition of the furrows, the age of the crop, and the skill and individuality of the irrigator. CONVENIENT EQUIVALENTS. The following is a list of convenient equivalents for use in hydraulic computations: | Table for converting | discharge in second | feet into | run-off in acre-feet. | |----------------------|---------------------|-----------|-----------------------| | | | | | | Discharge | | Ru | n-off (acre-fe | et). | | |---|--|--|--|---|--| | (second-
feet). | 1 day. | 28 days. | 29 days. | 30 days. | 31 days. | | 1
2
3
4
5
6
7
8
9 | 1. 983
3. 967
5. 950
7. 934
9. 917
11. 90
13. 88
15. 87
17. 85 | 55. 54
111. 1
166. 6
222. 1
277. 7
333. 2
388. 8
444. 3
499. 8 | 57. 52
115. 0
172. 6
230. 1
287. 6
345. 1
402. 6
460. 2
517. 7 | 59.50
119.0
178.5
238.0
297.5
357.0
416.5
476.0
535.5 | 61. 49
123. 0
184. 5
246. 0
307. 4
368. 9
430. 4
491. 9
553. 4 | Note.—For a part of a month multiply discharge for one day by the number of days. - 1,000,000 United States gallons per day equals 1.55 second-feet. - 1,000,000 United States gallons equals 3.07 acre-feet. 1 second-foot equals 7.48 United States gallons per second; equals 448.8 gallons per minute; equals 646,317 gallons for one day. - 1 second-foot for one year (365 days) covers 1 square mile 1.131 feet, or 13.572 inches, deep. - 1 second-foot for one year (365 days) equals 31,536,000 cubic feet. - 1 second-foot for one year (365 days) equals 724 acre-feet. - 1 second-foot equals about 1 acre-inch per hour. - 1 second-foot for one day covers 1 square mile 0.03719 inch deep. - 1 second-foot for one day equals 1.983 acre-feet. - 1,000,000 cubic feet equals 22.95 acre-feet. - 1 acre-foot equals 325,850 gallons. - 1 inch deep on 1 square mile equals 2,323,200 cubic feet. - 1 inch deep on 1 square mile equals 0.0737 second-foot per year. - 1 foot equals 0.3048 meter. - 1 mile equals 1.60935 kilometers. - 1 mile equals 5,280 feet. - 1 acre equals 0.4047 hectare. - 1 acre equals 43,560 square feet. - 1 acre equals 209 feet square, nearly. - 1 square mile equals 2.59 square kilometers. - 1 cubic foot equals 0.0283 cubic meter. - 1 cubic foot equals 7.48 gallons. - 1 cubic foot of water weighs 62.5 pounds. - 1 cubic meter per minute equals 0.5886 second-foot. - 1 horsepower equals 550 foot-pounds per second. - 1 horsepower equals 76.0 kilogram-meters per second. - 1 horsepower equals 746 watts. - 1 horsepower equals 1 second-foot falling 8.80 feet. - 13 horsepower equals about 1 kilowatt. To calculate water power quickly: Sec.-ft. Xfall in feet = net horsepower on water wheel realizing 80 per cent of theoretical power. # OFFICE METHODS OF COMPUTING AND STUDYING DISCHARGE AND RUN-OFF. At the end of each year the field or base data for current-meter gaging stations, consisting of water-stage record sheets, daily gage heights, discharge measurements, and notes from observers' books, are assembled. The measurements are plotted on cross-section paper, and rating curves are drawn wherever feasible. The rating tables prepared from these curves are then applied to the tables of daily gage heights to obtain the daily discharge, and from these applications the tables of monthly discharge and run-off are computed. Rating curves are drawn and studied with special reference to the class of channels which they represent. The discharge measurements for all classes of stations, when plotted with gage heights in feet as ordinates and discharge in million gallons per day as abscissas, define rating curves which are generally more or less parabolic in form. For every rating table the following assumptions are made for the period of application of the table: (a) That the discharge is a function of and increases gradually with the stage; (b) that the discharge is the same whenever the stream is at a given stage, and hence such changes in conditions of flow as may have occurred during the period of application are either compensating or negligible, except that the rating, as stated in the footnote to each table, is not applicable for periods during which the channel was obstructed; (c) that the increased and decreased discharge due to change of slope on rising and falling stages is either negligible or compensating. As already stated, the gaging stations may be divided into several classes, as indicated in the following paragraphs: The stations of class 1 represent the most favorable conditions for an accurate rating and are also the most economical to maintain. The bed of the stream is usually composed of rock and is not subject to the deposits of sediment and loose material. This class includes also many stations located in a pool below which is a permanent rocky riffle that controls the flow like a weir. Provided the control is sufficiently high and close to the gage to prevent cut and fill at the gaging point from materially affecting the slope of the water surface, the gage height will, for all practical purposes, be a true index of the discharge. Discharge measurements made at such stations usually plot within 2 or 3 per cent of the mean discharge curve, and the rating developed from that curve represents a very high degree of accuracy. Class 2 comprises mainly stations on rough, mountainous streams with steep slopes. The beds of such streams are, as a rule, comparatively permanent during low and medium stages, and when the flow is sufficiently well
defined by an adequate number of discharge measurements before and after each flood the stations of this class give nearly as good results as those of class 1. As it is seldom possible to make measurements covering the time of change at flood stage, the assumption is often made that the curves before and after the flood converged to a common point at the highest gage height recorded during the flood. Hence the only uncertain period occurs during the period of actual change in conditions of flow. Class 3 includes those stations where the stream bed is of a shifting character, or the controlling section below the gage frequently changes, owing to cutting out by the current and the filling in of sand, gravel, and drift. In some places in Hawaii changes are caused by the growth of vegetation in the stream bed. No absolute rule can be laid down for stations of this class. Each rating curve must be constructed mainly from the measurements made in the current year, the engineer being guided largely by the history of the station and the following general law: If all measurements ever made at a station of this class are plotted on cross-section paper they will define a mean curve which may be called a standard curve. It has been found in practice that if after a change caused by high stage a relatively constant condition of flow occurs at medium and low stages, all measurements made after the change will plot on a smooth curve which is practically parallel to the standard curve with respect to ordinates or gage heights. This law of the parallelism of rating curves is the fundamental basis of all ratings and estimates at stations with semipermanent and shifting channels. It is not absolutely correct, but, with few exceptions, answers all the practical requirements of estimates made at low and medium stages after a change at a high stage. This law appears to hold equally true whether the change occurs at the measuring section or at some controlling point below. The change is, of course, fundamentally due to change in the channel caused by cut, or fill, or both, at or near the measuring section. For all except small streams the changes in section usually occur at the bottom. The following simple but typical examples illustrate this law: - (a) If 0.5 foot of planking were to be nailed on the bottom of a well-rated wooden flume of rectangular section there would result, other conditions of flow being equal, new curves of discharge, area, and velocity, each plotting 0.5 foot above the original curves when referred to the original gage. In other words, this condition would be analogous to a uniform fill or cut in a river channel which either reduces or increases discharge, area, and velocity for any gage height. In practice, however, such ideal conditions rarely exist. - (b) If a cut or fill occurs at the measuring section, there is a marked tendency toward decrease or increase, respectively, of the velocity. In other words, the velocity has a compensating effect, and if the compensation is exact at all stages the discharge at a given stage will be the same under both the new and the old conditions. (c) If change along the crest of a weir or rocky control is uniform, the area curve will remain the same as before the change, and it can be shown that here again the change in velocity curve is such that it will produce a new discharge curve essentially parallel to the original discharge curve with respect to their ordinates. In actual practice, of course, such simple changes of section do not occur. The changes are complicated and lack uniformity, a cut at one place being largely offset by a fill at another, and vice versa. If these changes are very radical and involve large percentages of the total area—as, for example, on small streams—there may result a wide departure from the law of parallelism of rating curves. In complicated changes of section the corresponding changes in velocity which tend to produce a new parallel discharge curve may interfere with each other materially, causing eddies, boils, backwater, and radical changes in slope. In such extreme conditions, however, the measuring section would more properly fall under class 4 and would require very frequent measurements of discharge. Special stress is laid on the fact that in the lack of other data to the contrary the utilization of this law will yield the most accurate results. At low or medium stages slight changes of an oscillating character are usually averaged by a mean curve drawn among them parallel to the standard curve, and if the individual measurements do not vary more than 5 per cent from the rating curve the results are considered good for stations of this class. Class 4 comprises stations on streams that have soft, muddy, or sandy beds. Good results can be obtained from such sections only by frequent discharge measurements, the frequency ranging from a measurement every two or three weeks to a measurement every day, according to the rate of diurnal change in conditions of flow. These measurements are plotted and a mean or standard curve drawn among them. It is assumed that there is a different rating curve for every day of the year and that the curves are parallel to the standard curve with respect to their ordinates. On the day of a measurement the rating curve for that day passes through that measurement. For days between successive measurements it is assumed that the rate of change is uniform, and hence the ratings for the intervening days are equally spaced between the ratings passing through the two measurements. This method must be modified or abandoned altogether under special conditions. Personal judgment and a knowledge of the conditions involved can alone dictate the course then to be pursued. After the computations have been completed they are entered in tables and carefully studied and intercompared to eliminate or account for all gross errors so far as possible. Missing data are filled in, so far as feasible, by means of comparison with records for adjacent streams. The attempt is made to complete records for years or periods of discharge, thus eliminating fragmentary and disjointed records. Full notes accompanying such estimates follow the daily and monthly discharge tables. # EXPLANATION OF TABLES. For each current-meter gaging station are given in general the following data: Description of station, list of discharge measurements, table of daily discharge, table of monthly and yearly discharge, and run-off in acre-feet and million gallons. All rates of flow are expressed as million gallons per day. In addition to statements regarding the location and installation of current-meter stations, the descriptions give information in regard to any conditions which may affect the constancy of the relation of gage height to discharge, covering such points as shifting channels and backwater; also information regarding diversions which decrease the total flow at the measuring section. Statements are also made regarding the utilization of the water, the maximum and minimum stage and discharge, and the accuracy of the data. The discharge-measurement table gives the results of the discharge measurements made during the year, including the date, name of hydrographer, gage height, and discharge in second-feet and million gallons per day. The table of daily discharge gives the discharge in million gallons per day corresponding to the observed gage height as determined from the rating table, the number of significant figures used varying with the size of the discharge. In the table of monthly discharge the column headed "Maximum" gives the mean flow, as determined from the rating table, for the day when the mean gage height was highest. As the gage height is the mean for the day, it does not indicate correctly the stage when the water surface was at crest height and the corresponding discharge was consequently larger than given in the maximum column. Likewise in the column of "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The columns headed "Mean" give the average flow in million gallons per day and in cubic feet per second during the month. The "Total in million gallons" and "Total in acre-feet" given in the columns under these heads are computed from the mean discharge in million gallons per day. Owing to the volcanic formation of the Hawaiian Islands there is such wide diversity in the character and porosity of the rocks of the various drainage basins that the determination of a general relation between rainfall and run-off is of no value. For this reason information concerning drainage areas has been omitted in the station descriptions. # ACCURACY OF FIELD DATA AND COMPUTED RESULTS. The accuracy of stream-flow data depends (1) on permanence of the relation between discharge and stage and (2) on the accuracy of observations of stage, measurements of discharge, and interpretation of data. The accuracy recorded in the station description is based on the accuracy of the rating curve, the reliability of the gage-height record, the range of the fluctuation in stage, and knowledge of local conditions. The use of "good," "fair," "poor," or "approximate" indicates that the probable errors are within 5, 10, 15, and 20 per cent, respectively. It should be borne in mind that the observations in each succeeding year may be expected to throw new light on records already collected and published. # DIVISION OF WORK. The data were collected and prepared for publication under the direction of G. K. Larrison, district engineer, Honolulu, Hawaii, by C. T. Bailey, office engineer, W. V. Hardy, R. C. Rice, R. D. Klise, H. A. R. Austin, D. E. Horner, E. E. Goo, and John Kaheaku. # GAGING STATIONS MAINTAINED IN HAWAII. The following list comprises the gaging stations maintained in Hawaii by the United States Geological Survey and cooperative parties. The stations are arranged by stream basins and appear in systematic order
for the several islands, tributaries of main streams being indicated by indention. The dates show the years or parts of years for which records are available. A dash following the date indicates that the station was being maintained June 30, 1917. # KAUAI ISLAND. Waimea River near Waimea, 1910- Poomau River: Kawaikoi Stream near Waimea, 1909–1917. Waiakoali Stream near Waimea, 1909–1912. Mohihi Stream near Waimea, 1909–1912. Waiahulu Stream near Waimea, 1916– Koaie Stream near Waimea, 1916– Waialae River near Waimea, 1910–1916. Waialae River at elevation 800 feet, near Waimea, 1916- Waimea River tributaries—Continued. Kekaha ditch at Camp No. 1, near Waimea, 1910-1915. Kekaha ditch at flume No. 3, near Waimea, 1910-1912. Kekaha ditch at flume No. 4, near Waimea, 1916- Kekaha ditch at siphon near Waimea, 1910-1912. Kekaha ditch at tunnel No. 12, near Waimea, 1910-1914. Kekaha ditch below tunnel No. 12, near Waimea, 1916- Waimea ditch near Waimea, 1911-1913, 1916- Kamenehune ditch near Waimea, 1911- Makaweli River near Waimea, 1911-1917. Halekua Stream near Waimea, 1912-13. Olokele River near Waimea, 1915-1917. Olokele ditch at tunnel No. 12, near Makaweli, 1904-1917. Olokele ditch at weir, near Makaweli, 1912-1917. Poowaiomahaihai ditch near Waimea, 1911-1913. Hanapepe River above Hanapepe Falls, near Eleele, 1911-12. Hanapepe River at Koula, near Eleele, 1910-1916. Hiloa ditch near Eleele, 1911-1915. East Branch Hanapepe River below Hanapepe Falls, near Eleele, 1911-12. Hanapepe ditch at Hanapepe Falls, near Eleele, 1911-1915. Hanapepe ditch at Koula, near Eleele, 1910- Hanapepe ditch at weir near Hanapepe, 1910- Huleia River near Lihue, 1912-1915. Hanamaulu River at Kapaia, near Lihue, 1911-1914. Wailua River: South Fork of Wailua River at siphon near Lihue, 1910-11. South Fork of Wailua River near Lihue, 1911- Hanamaulu ditch near Lihue, 1910- Lihue ditch near Lihue, 1910- North Fork of Wailua River near Lihue, 1910-1914. North Fork of Wailua River at elevation 650 feet near Lihue, 1914- Kanaha ditch near Lihue, 1910- East Branch of North Fork of Wailua River near Lihue, 1912- Uhau Iole Stream at elevation 750 feet, near Lihue, 1912. Keahua Stream at elevation 750 feet, near Lihue, 1912. Kawi Stream at elevation 750 feet, near Lihue, 1912. Konohiki Stream at Makakualele weir (mauka) near Kapaa, 1911-1913. Kaehulua Stream at Kuhinoa (mule stable) weir, near Kapaa, 1911-1913. South Fork of Kaehulua Stream at Wainamuamu weir, near Kapaa, 1911-12. North Fork of Kaehulua Stream at Wainamuamu weir, near Kapaa, 1911-1913. Kapaa River near Kealia, 1910- Akulikuli Spring near Kealia, 1911-1913. Kapahi ditch near Kealia, 1909- Tunnel ditch at Kapahi, near Kapaa, 1909-1911. Kapaa ditch at Kapahi, near Kapaa, 1909-1911. Pipe ditch at Kapahi, near Kapaa, 1909-1911. Kealia Stream: Kaneha ditch near Kealia, 1909-1913. Anahola River at elevation 1,140 feet near Kealia, 1912. Anahola River near Kealia, 1910. 1912- Anahola River at Kiokala dam, near Kealia, 1910-1912. Anahola ditch above Kaneha reservoir, near Kealia, 1914- Anahola ditch at Kiokala, near Kealia, 1909-1914. Anahola ditch at Makai weir, near Kealia, 1909-1911. Kalihiwai River near Hanalei, 1914- Kalihiwai River near Kilauea, 1912-1914. Hanalei River at elevation 625 feet, near Hanalei, 1914- Hanalei River near Hanalei, 1911- China ditch near Hanalei, 1911- Kuna ditch near Hanalei, 1912-13. 1916- Lumahai River near Hanalei, 1914-1917. Lumahai River near Wainiha, 1912... Waioli Stream near Hanalei, 1914- Wainiha River near Hanalei, 1914-1917. Wainiha River, East Channel, near Wainiha, 1912-1916. Wainiha River, West Channel, near Wainiha, 1911-1916. Wainiha canal at intake, near Wainiha, 1910–1916. Wainiha canal at tunnel No. 18, near Wainiha, 1911. Wainiha canal at tailrace, near Wainiha, 1911. #### OAHU ISLAND. Kalihi Stream near Honolulu, 1913- Nuuanu Stream at Laukaha weir in upper Nuuanu Valley, near Honolulu, 1903, 1910–1913. Nuuanu Stream below Reservoir No. 2 wasteway, near Honolulu, 1913- Nuuanu Stream at Kuakini Street, near Honolulu, 1911-12. Lulumaha ditch at upper Nuuanu reservoir, near Honolulu, 1911-1913. Pauoa Stream at upper Pauoa Valley, near Honolulu, 1911-1913. Kahuawai Spring, near Honolulu, 1912-1914. Manoa Stream at upper Manoa Valley, near Honolulu, 1910-1913. Manoa Stream at College of Hawaii, near Honolulu, 1909- West Branch of Manoa Stream near Honolulu, 1913- East Branch of Manoa Stream near Honolulu, 1913- East Manoa ditch near Honolulu, 1915-1916. #### Palolo Stream: Pukele Stream at Mahoe springs, near Honolulu, 1912-13. Waiomao Stream at upper Palolo Valley, near Honolulu, 1911-1913. Waiomao Stream above Pukele, near Honolulu, 1911-12. Waimanalo ditch below main reservoir, near Waimanalo, 1912-13. Pump ditch near Waimanalo, 1912. Makawao ditch near Kailua, 1912-1916. Kailua Stream near Kailua, 1912-1916. Wong Leong's ditch near Kailua, 1912-1916. Makawao Stream near Kailua, 1912-1916. Makawao Spring near Kailua, 1914-1916. Kaimi Stream near Kailua, 1912–1916. Main spring near Kailua, 1914–1916. Kamakalepo Stream near Kailua, 1912-1916. Pohakea Stream near Kailua, 1912–1914. Kahanaiki Stream in Kailua Valley, near Kailua, 1912. Kahanaiki Stream near Kailua, 1914–1916. South Branch of Kahanaiki Stream near Kailua, 1913-14. North Branch of Kahanaiki Stream near Kailua, 1913-14. Kahanaiki ditch in Kailua Valley, near Kailua, 1912-13. Kaneohe Stream near Kaneohe, 1914-1916. Young Mau ditch near Kaneohe; 1914-1916. Ahlo ditch near Kaneohe, 1914-1916. Hooleinaiwa Stream near Kaneohe, 1914-1916. Piho Stream near Kaneohe, 1914-1916. Kaneohe Stream tributaries—Continued. Kuou Stream near Kaneohe, 1914-1916. Kuou ditch near Kaneohe, 1914-1916. Luluku Stream near Kaneghe, 1914-1916. North Luluku ditch near Kaneohe, 1914-1916. Kawa Stream near Kaneohe, 1914-1916. Heeia Stream: Wing Wo Tai ditch near Heeia, 1914-1916. Hop Tuck ditch near Heeia, 1914-1916. Lee ditch near Heeia, 1914-1916. Haiku Stream near Heeia, 1914- Reservoir ditch near Heeia, 1914-1916. Waipio ditch near Heeia, 1914-1916. Iolekaa Stream near Heeia, 1914-1916. Waiahole Stream below power house, near Waiahole, 1915. Waiahole Stream near Waiahole, 1911-1916. Waiahole Stream at Waiahole, near Waikane, 1911-12. Waihi Stream near Waikane, 1911. Halona Stream near Waikane, 1911. Waianu Stream near Waikane, 1911. Waikane Stream near Waikane, 1911-1912. Kahana Stream near Kahana, 1914-1917. East Branch of Kahana Stream near Kahana, 1914-1917. Punaluu Stream at elevation 539 feet, near Punaluu, 1915- Punaluu Stream at elevation 250 feet, near Punaluu, 1914- Punaluu Stream near Hauula, 1906-7. Waihoi Stream near Punaluu, 1915- Kaluanui Stream near Hauula, 1906-7, 1915-17. Kaipapau Stream near Hauula, 1906-7. Koloa Stream near Laie, 1914- Wailele Stream near Laie, 1914- East Branch of Kahawainui Stream near Laie, 1914- East Branch of Malaekahana Stream near Kahuku, 1914- Middle Branch of Malaekahana Stream near Kahuku, 1914- Kaukonahua Stream: North Fork of Kaukonahua Stream near Wahiawa, 1911. Right Branch of North Fork of Kaukonahua Stream near Wahiawa, 1913- Left Branch of North Fork of Kaukonahua Stream near Wahiawa, 1913- South Fork of Kaukonahua Stream above United States Army reservoir, near Wahiawa 1911, 1913–1917. United States Army ditch at reservoir, near Wahiawa, 1914-15. South Fork of Kaukonahua Stream below United States Army reservoir near Wahiawa, 1914- Wahiawa reservoir ditch near Wahiawa, 1910-11. #### MAUI ISLAND. #### West Maui. Iao Stream near Wailuku, 1910-1915. Maniania ditch near Wailuku, 1909-1913. Waiehu Stream: South Waiehu Stream near Wailuku, 1910-1917. South Waiehu ditch near Wailuku, 1912-1915. North Waiehu Stream near Wailuku, 1912-1917. North Waiehu ditch near Wailuku, 1910-11, 1916- Waihee Stream near Waihee, 1910-1912, 1913-1917. Waihee canal near Waihee, 1910-1912. Waihee canal at weir, near Wailuku, 1911-12. Spreckels ditch near Waihee, 1910-1913. Spreckels ditch at Waiale weir, near Wailuku, 1910-11. Kahakuloa Stream at Kahakuloa, near Waihee, 1912-13. Kahakuloa Stream near Honokahau, 1913-14. Honokahau Stream near Honokahau, 1913- Honokahau ditch at intake, near Honokahau, 1907-1913. Honokahau ditch above Honolua Stream, near Honokahau, 1910-11. Honokahau ditch at Honokawai weir, near Lahaina, 1910-1912. Honolua Stream at Honolua ranch, 1911. Honolua Stream near Honokahau, 1913- Honolua ditch near Honokahau, 1911-12. Honokawai Stream near Lahaina, 1911; 1912- Honokawai Stream at weir No. 1, near Lahaina, 1901. Honokawai ditch near Lahaina, 1912- Kahoma Stream near Lahaina, 1911-12; 1913- Kahoma Stream at weir No. 1, near Lahaina, 1901. Kahoma Stream at weir No. 2, near Lahaina, 1901. Kahoma development tunnel near Lahaina, 1911- Lahainaluna Stream above pipe line intake, near Lahaina, 1916–Lahainaluna Stream near Lahaina, 1911–1916. Lahainaluna weir No. 1 near Lahaina, 1901. Lahainaluna weir No. 2 near Lahaina, 1901. Lahainaluna ditch near Lahaina, 1913-14. Kauaula Stream near Lahaina, 1912; 1913- Kauaula Stream at weir No. 3, near Lahaina, 1901. Kauaula ditch near Lahaina, 1911- Kauaula Stream, North Fork, at weir No. 1, near Lahaina, 1901. Kauaula Stream, South Fork, at weir No. 2, near Lahaina, 1901. Launiupoko Stream near Lahaina, 1911-1917. Olowalu Stream near Olowalu, 1913-1916. Olowalu ditch near Olowalu, 1911- Ukumehame Stream near Olowalu, 1911-12; 1913- Waikapu Stream near Waikapu, 1910-1917. Palolo (Everett) ditch near Waikapu, 1910-1917. South Side Waikapu ditch near Waikapu, 1910-1917. #### East Maui. #### Koolau ditch region: Hanawi Stream near Nahiku, 1914-15. West Kopiliula Stream near Keanae, 1914-1917. East Wailuaiki Stream near Keanae, 1913-1917. West Wailuaiki Stream near Keanae, 1914-1917. East Wailuanui Stream near Keanae, 1914–1917. West Wailuanui Stream near Keanae, 1913-1917. Koolau ditch near Keanae, 1910-1912. Koolau ditch at Alo division weir, near Huelo, 1908-1911. #### Spreckels ditch region: Honomanu Stream near
Keanae, 1913- Haipuaena Stream near Huelo, 1910- Puohakamoa Stream near Huelo, 1910- Alo Stream near Huelo, 1910- Spreckels ditch region-Continued. Waikamoi Stream near Huelo, 1910- Oopuola Stream near Huelo, 1910-1915. Spreckels ditch at station No. 1, near Huelo, 1910-1913. Spreckels ditch at station No. 2, near Huelo, 1911-1913. Spreckels ditch at station No. 3, near Huelo, 1910-1913. Spreckels ditch at station No. 4, near Huelo, 1910-1913. Spreckels ditch at station No. 5, near Huelo, 1911-1913. Spreckels ditch at station No. 6, near Huelo, 1911–1913. Spreckels ditch at station No. 7, near Huelo, 1911-1912. Spreckers duch at station ivo. 7, near frueto, 1911-1912 Spreckels ditch at station No. 8, near Huelo, 1911-1913. #### Center ditch region: Center ditch near Huelo, 1910-1912. #### Hamakua ditch region: Nailiilihaele Stream near Huelo, 1910-1912; 1913- Kailua Stream near Huelo, 1910-1912; 1913- Oanui Stream near Huelo, 1910-11; 1913-1916. Hoolawaliilii Stream near Huelo, 1911- Hoolawanui Stream near Huelo, 1911- Honopou Stream near Huelo, 1910- Halehaku Stream at dam, near Huelo, 1910-11. Halehaku Stream weir near Huelo, 1910-1912. Opana Stream near Huelo, 1910-1912. Opana ditch near Huelo, 1910-1912. New Hamakua ditch at Nailiilihaele weir, near Huelo, 1910-1912. New Hamakua ditch at Halehaku weir, near Huelo, 1910- New Hamakua ditch at station No. 1, near Huelo, 1912. New Hamakua ditch at station No. 2, near Huelo, 1912. New Hamakua ditch at station No. 3, near Huelo, 1912. New Hamakua ditch at station No. 4, near Huelo, 1912. New Hamakua ditch at station No. 5, near Huelo, 1912. Old Hamakua ditch at Opana weir, near Huelo, 1910- Kaluanui ditch at Puuomalei, near Hamakuapoko, 1910–1912. Lowrie ditch at Opana weir, near Huelo, 1910- Haiku ditch at Peahi weir, near Huelo, 1910- #### HAWAII ISLAND. ## Hilo group: 81 stations at elevation 2,700 feet, in forest back of Hilo, 1911-1913. Wailuku River near Hilo, 1911–1913. Honolii River at Kaiwiki, near Hilo, 1911-1913. Honolii ditch at Kaiwiki, near Hilo, 1911. Kawainui River at Kawainui, near Pepeekeo, 1911-12. 4 stations at Piihonua, near Hilo, 1912. # Hamakua group: Waipio River below Koiawe, near Waipio, 1911-12. Waipio River below Waima, near Waipio, 1911-12. Waipio River at elevation 360 feet, near Waipio, 1901-2. New Hamakua ditch at Waima Stream, near Waipio, 1912. Lower Hamakua ditch at main weir, near Kukuihaele, 1910- Upper Hamakua ditch at main weir, at Puualala, Waimea, 1913- Kawainui Branch of Waipio River, near Waipio, 1911-12. Kawainui Stream at elevation 2,120 feet, near Waipio, 1901-2. Kawainui Stream at elevation 1,435 feet, near Waipio, 1901-2. Hamakua group-Continued. Waipio River tributaries—Continued. Kawainui Stream at elevation 775 feet, near Waipio, 1901-2. Branch No. 3 of Kawainui Stream at elevation 1,700 feet, near Waipio, 1901-2 Branch No. 2 of Kawainui Stream at elevation 1,405 feet, near Waipio, 1901-2 Branch No. 1 of Kawainui Stream at elevation 1,380 feet, near Waipio, 1901-2. Alakahi Stream at elevation 1,200 feet, near Waipio, 1901-2. Alakahi Stream at elevation 730 feet, near Waipio, 1901-2. Koiawe Stream at elevation 1,120 feet, near Waipio, 1901-2. Koiawe Stream at elevation 610 feet, near Waipio, 1901-2. Waima Stream at elevation 790 feet, near Waipio, 1901-2. Waima Stream at elevation 385 feet, near Waipio, 1901-2. # Kohala group: #### Honokane Stream: East Branch of Honokane Stream at elevation 1,300 feet, near Honokane, 1901. East Branch of Honokane Stream elevation at 770 feet, near Honokane, 1901. West Branch of Honokane Stream at elevation 1,370 feet, near Honokane, 1901. West Branch of Honokane Stream at elevation 775 feet, near Honokane, 1901. Kohala ditch at Awini weir, near Kohala, 1907- Kohala ditch at Niulii weir, near Kohala, 1907- Kehena ditch at Honokane mauka, near North Kohala, 1912-13. #### GAGING-STATION RECORDS. #### ISLAND OF KAUAI. # WAIMEA RIVER NEAR WAIMEA, KAUAI. LOCATION.—250 feet above ford, about 2 miles north of Waimea. RECORDS AVAILABLE.—July 9, 1910, to June 30, 1917. Gage.—Vertical and inclined staff installed October 5, 1911. July 9, 1910, to October 4, 1911, staff gage about 1 mile downstream. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 500 feet above and below gage; banks high; bed of stream sandy. Control composed of sand, gravel, and boulders; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 18.0 feet at 4 p. m., December 18 (discharge, approximately 10,000 million gallons per day, or 15,500 second-feet); minimum stage recorded, 4.4 feet September 3–7 and 9 (discharge, 1.0 million gallons per day, or 1.55 second-feet). Maximum stage recorded, 18.8 feet at 4.30 p. m., January 25, 1916 (discharge, computed from extension of the rating curve, approximately 10,700 million gallons per day, or 16,600 second-feet); channel practically dry at times, as all water is diverted above. DIVERSIONS.—Large number of diversions above station. REGULATION.—By diversions. UTILIZATION.—All water passing this station is wasted, as none is diverted below. Accuracy.—Gage read twice daily. Records fair for all stages below 1,500 million gallons per day. Discharge measurements of Waimea River near Waimea, Kauai, during the year ending June 30, 1917. | | · | | Disc | harge. | |--|-------------|--|--|---| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Feb. 12
27
Mar. 7
17
Apr. 23 | W. V. Hardy | 4.35
5.69
6.90
6.73
6.48
6.14
5.62
5.54
6.05
6.54
5.85
5.36 | 0.95
104
470
411
315
205
85
77
184
357
134
77
63 | 0.6
67
304
265
204
133
55
50
119
231
86
50
41 | Daily discharge, in million gallons, of Waimea River near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--|--|-------------------------------|------------------------------------|------------------------------|--|---------------------------------------|----------------------------------|-------------------------------------|-----------------------------|--------------------------------|------------------------------| | 1 | 80
94
102
197
21 | 1.5
1.5
74
27
27 | 1.5
1.5
1.0
1.0 | 2.0
2.0
1.5
2.0
3.0 | 18
14
14
137
702 | 1,210
186
87
46
62 | 208
260
246
232
156 | 74
1,080
260
220
197 | 51
38
56
176
186 | 119
94
74
62
46 | 336
119
46
30
24 | 186
87
68
51
146 | | 6 | 74 | 4.0 | 1.0 | 336 | 156 | 34 | 110 | 186 | 156 | 38 | 24 | 166 | | | 3.0 | 2.5 | 1.0 | 62 | 436 | 275 | 62 | 156 | 146 | 38 | 18 | 146 | | | 2.5 | 2.0 | 1.5 | 18 | 530 | 186 | 51 | 119 | 186 | 30 | 14 | 119 | | | 2.5 | 2.0 | 1.0 | 6.0 | 128 | 275 | 46 | 94 | 260 | 38 | 14 | 74 | | | 2.5 | 2.0 | 6.0 | 6.0 | 68 | 336 | 208 | 80 | 94 | 34 | 14 | 51 | | 11 | 2.0 | 2.5 | 2.0 | 6.0 | 34 | 74 | 166 | 80 | 94 | 962 | 12 | 38 | | | 2.0 | 4.0 | 2.5 | 6.0 | 128 | 68 | 137 | 62 | 80 | 119 | 10 | 30 | | | 16 | 10 | 2.0 | 10 | 34 | 102 | 119 | 56 | 186 | 80 | 7.0 | 30 | | | 12 | 7.0 | 2.0 | 12 | -21 | 80 | 94 | 436 | 137 | 68 | 8.5 | 30 | | | 24 | 12 | 2.0 | 8.5 | 21 | 46 | 46 | 156 | 290 | 56 | 10 | 21 | | 16 | 102 | 7.0 | 2.0 | 8.5 | 42 | 34 | 401 | 128 | 511 | 51 | 7.0 | 87 | | | 102 | 3.0 | 2.0 | 12 | 21 | 176 | 634 | 94 | 232 | 62 | 8.5 | 110 | | | 110 | 21 | 2.0 | 10 | 384 | 3,000 | 208 | 800 | 336 | 34 | 1,050 | 94 | | | 16 | 146 | 12 | 10 | 68 | 775 | 119 | 305 | 726 | 27 | 570 | 68 | | | 6.0 | 87 | 34 | 27 | 24 | 384 | 1,600 | 176 | 2,960 | 24 | 232 | 34 | | 21 | 3.0 | 30 | 38 | 12 | 679 | 220 | 401 | 128 | 1,080 | 21 | 102 | 24 | | | 3.0 | 6.0 | 6.0 | 10 | 146 | 401 | 232 | 128 | 656 | 18 | 74 | 21 | | | 3.0 | 5.0 | 56 | 10 | 62 | 473 | 166 | 87 | 384 | 62 | 80 | 18 | | | 3.0 | 3.0 | 7.0 | 42 | 38 | 454 | 436 | 80 | 305 | 119 | 51 | 14 | | | 2.5 | 2.5 | 27 | 336 | 18 | 473 | 176 | 68 | 166 | 68 | 46 | 12 | | 26 | 2.0
2.0
2.0
2.0
2.0
2.0 | 2.0
5.0
3.0
2.0
2.0
2.0 | 12
30
7.0
6.0
2.5 | 51
12
305
679
87
46 | 74
51
62
232
290 | 401
232
119
208
156
110 | 146
128
166
186
119
87 | 56
51
46 | 220
186
137
94
87
74 | 74
56
46
34
27 | 38
102
119
232
232 | 10
10
10
10
10 | Note.—Discharge determined from rating curves well defined below 500 million gallons per day and fairly well defined below 1,500 million gallons per day, applicable July 1 to May 18 and May 19 to June 30. Monthly discharge of Waimea River near Waimea, Kauai, for year ending June 30, 1917. | , | | Discharge, Total run-off, | | | | | | |--|--|---|--|--|---|--|--| | Month. |
Million | Million gallons per day. Second- Mi | | | | | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | Acre-
feet. | | | July August: September October November December January February March April May June | 56
679
702
3,000
1,600
1,080
2,960
962
1,050 | 2.0
1.5
1.0
1.5
14
34
46
46
38
18
7.0 | 32. 2
16. 3
9. 02
69. 0
154
345
237
193
332
86. 0
118
59. 2 | 49. 8
25. 2
14. 0
107
238
534
367
299
514
133
183
- 91. 6 | 997
506
270
2, 140
4, 630
10, 700
7, 350
5, 400
10, 300
2, 580
3, 670
1, 780 | 3,060
1,550
830
6,560
14,200
32,800
22,500
16,600
31,600
7,920
11,200
5,450 | | | The year | 3,000 | 1.0 | 138 | 214 | 50,300 | 154,000 | | #### KAWAIKOI STREAM NEAR WAIMEA, KAUAI. LOCATION.—Eight miles northeast of Knudsen's mountain house and about 27 miles, by horse trail, north of Waimea. RECORDS AVAILABLE.—April 13, 1909, to June 30, 1917. GAGE.—Barrett & Lawrence water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 100 feet above and below station; banks high and wooded. Control composed of rock ledge and large boulders; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 15.2 feet December 18, 1916 (discharge not determined); minimum stage recorded, 1.55 feet October 3 to 6, 1913 (discharge, 2.6 million gallons per day, or 4 second-feet). DIVERSIONS.—None above station. REGULATION .- None. UTILIZATION.—Irrigation of sugar cane, rice, and taro; power development and domestic supply. Accuracy.—Records fair below 40 million gallons per day. Records after December 17 too incomplete to warrant publication. Discharge measurements of Kawaikoi Stream near Waimea, Kauai, during the year ending June 30, 1917. [Made by D. E. Horner.] | | ~ | Disc | harge. | | ~ | Disch | narge. | |---------|---------------------------|------------------|--------------------------------|--------|---------------------------|----------------------|--------------------------------| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Sept. 1 | 1.95
1.89
2.36 | 8.8
5.8
27 | 5.7
3.8
18 | Feb. 1 | 1. 94
1. 85
1. 90 | 17.5
15.6
18.6 | 11
10
12 | Daily discharge, in million gallons, of Kawaikoi Stream, near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|-------------|----------------------------|---------------------------------|--|---------------------------------|----------------------------------|----------------------------|-------------------------------------|------|-------------------------------------|-----------------------------------|--|----------| | 3
4
5
6 | | 11
29
39
27
19 | 5.0
5.0
5.0
5.9
5.0 | 5.0
5.0
5.0
5.0
32
48
17 | 9.5
9.5
9.5
9.5
9.5 | 60
51
39
36
27
19 | 16
17
18
19
20 | 32
27
12
9.5
9.5
7.0 | | 9.5
5.9
9.5
48
34
29 | 32
19
14
29
32 | 5.9
5.9
5.9
11
12
8.0
12
17 | 51
34 | | 8
9
10 | $9.5 \\ 12$ | 17
9.5
7.0 | 7.0
5.0 | 130
144
48 | 14
9.5
27 | 19
60
27 | 23
24
25 | 7.0
5.9
5.9 | | 19
16
17 | 27
54
48 | 17
23
42 | | | 11
12
13
14
15 | 11
23 | 7.0
23
27 | 23
12
5.9
5.0
8.0 | 117
92
34
25
32 | 14
8.0
48
11
7.0 | 32
60
39
60
54 | 26
27
28
29
30 | 5.0
7.0
5.0 | | 9.5
12
8.0
7.0
5.9 | 19
11
17
48
14
9.5 | 199
51
32
25
48 | | NOTE.—Discharge determined from rating curve fairly well defined below 40 million gallons per day. Gage heights not recorded on days for which discharge is not given. Monthly discharge of Kawaikoi Stream near Waimea, Kauai, for year ending June 30, 1917. | | Discharge. Total run-off | | | | | ın-off, | | | |--|--------------------------|--------------------------------------|--|--|--|---|--|--| | Month, | Million | n gallons per | day. | Second- | Million Acre- | | | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | | July 9-31
August 1-13
September 2-30
October
November
December 1-17 | 39
48
144
199 | 5. 0
7. 0
5. 0
5. 0
5. 9 | 13.3
18.9
12.7
3.89
23.6
40.4 | 20. 6
29. 2
19. 7
6. 02
36. 5
62. 5 | 306
246
369
121
707
687 | 939
754
1, 130
370
2, 170
2, 110 | | | #### WAIAHULU STREAM NEAR WAIMEA, KAUAI. Location.—In Waimea Canyon, half a mile above confluence with Koaie Stream, 12 miles north of Waimea. RECORDS AVAILABLE.—October 27, 1915, to October 21, 1916. Gage.—Gurley printing water-stage recorder. Gage shelter destroyed by flood December 18, 1916, and recorder lost. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—One channel at all stages; straight for 200 feet above and below gage; banks high. Control composed of large boulders; fairly permanent. EXTREMES OF DISCHARGE.—Flood December 18, 1916, reached a stage of about 15 feet (discharge not estimated); minimum stage recorded, 1.8 feet October 3, and 4, 1916 (discharge, 13 million gallons per day, or 26 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—For irrigation of sugar cane, rice, and taro, and for power and domestic supply. Accuracy.—Records fair below 40 million gallons per day. Discharge measurements of Waiahulu Stream near Waimea, Kauai, during the year ending June 30, 1917. | | | a | Discl | arge. | |---|--------------|--|--|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 18
19
Aug. 9
11
Oct. 22
23
Mar. 27 | D. E. Horner | 2.30
2.14
1.96
1.91
2.02
2.25
3.12 | 48
41
28
25
35
50
63 | 31
26
18
16
23
32
41 | Daily discharge, in million gallons, of Waiahulu Stream near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Date. | July. | Aug. | Sept. | Oct. | |----------------------|-----------------------------|----------------------------|----------------------------------|----------------------------|-------|----------------------------------|----------------------------|----------------------------|----------------------------| | 1 | 102
50
59
77
32 | 18
29
54
32
29 | 16
14
14
14
14
14 | 14
14
13
13
59 | 16 | 77
54
46
26
22
22 | 26
22
59
26
68 | 18
16
14
54
43 | 14
14
14
18
18 | | 7 | 22
19
19
19 | 19
24
18
16 | 19
19
16
14 | 36
22
29
24
18 | 22 | 22
18
18
18 | 32
22
18
18 | 24
29
24
24
24 | | | 12
13
14
15 | 22
22
32
32 | 22
32
22
40 | 22
16
14
16 | 18
22
18
16 | 27 | 16
16
16
16 | 16
16
18
18
18 | 22
18
16
14 | | Note.—Discharge determined from rating curve fairly well defined below 40 million gallons per day. Gage-height records Oct. 22 to Dec. 18 lost with recorder. Monthly discharge of Waiahulu Stream near Waimea, Kauai, for the year ending June 30, 1917. | | | Discha | Total run-off. | | | | | |---------------------------------------|------------------------|----------------------|----------------------------------|------------------------------|--------------------------|----------------------------------|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre-feet. | | | | Maximum. Minimum | | Mean. | feet
(mean). | gallons. | Acre-leet. | | | July. August. September October 1–21. | 102
68
54
112 | 16
16
14
13 | 31. 4
26. 9
20. 8
25. 0 | 48.6
41.6
32.2
38.7 | 974
835
625
524 | 2,990
2,560
1,920
1,610 | | | The period | | | | | 2,960 | 9,080 | | #### KOAIE RIVER NEAR WAIMEA, KAUAI. Location.—About one-third mile above confluence with Waimea River, 12 miles north of Waimea. RECORDS AVAILABLE.—October 21, 1915, to June 30, 1917; record fragmentary. GAGE.—Gurley printing water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight for 100 feet above and below gage; banks steep and high. Control composed of large boulders; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.7 feet at 3 a. m. March 4 (discharge, approximately 650 million gallons per day, or 1,000 second-feet); minimum stage recorded 2.3 feet June 25–30 (discharge, 16 million gallons per day, or 25 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Irrigation of sugar cane, rice, and taro and for power development and domestic supply. ACCURACY.—Records fair for all stages. Discharge measurements of Koare River near Waimea, Kauai, during the year ending June 30, 1917. | | | | Disch | narge. |
---|--------------------------|---|--|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 19
Aug. 9
10
Oct. 22
23
Mar. 29
May 22 | W. V. Hardy D. E. Horner | 2. 32
2. 15
2. 08
2. 20
2. 53
2. 50
2. 76 | 42
36
28
33
56
42
74 | 27
24
18
22
36
27
48 | Daily discharge, in million gallons, of Koaie River near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Mar. | Apr. | May. | June. | |-------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------|--|-----------------------------|----------------------------------|----------------------------------| | 1 | | 20
35
60
32
32 | 17
17
20
20
28 | 55
60
26
20
20 | | 108
39
25
39
35 | 16
16
16
16
19 | 51
35
28
32
43 | | 6 | | 24
22
19
19 | 22
26
20
18
18 | 19
19
24
24
20 | | 28
22
22
22
29 | 28
150
144 | 39
51
43
28
25 | | 11 | | 19
19
24
22
28 | 19
17
17
24
38 | 24
24 | | 19
28
39
35
32 | | 25
22
22
22
22
22 | | 16 | 26
26 | 64
32
24
20
19 | 26
28
41
30
26 | | | 28
25
22
22
72 | | 39
49
39
32
25 | | 21 | 26
22
20
19
18 | 18
18
17
17
17 | 35
38
26
30
20 | | | 43
22
22
22
19 | 39
35
32
28
25 | 22
19
19
19
19 | | 26. 27. 28. 29. 30. 31. | 18
18
20
19
18
19 | 18
18
17
17
17
17 | 18
18
17
17
17 | | 28
25
25
25
25
28
25 | 19
16
16
16
16 | 25
25
51
35
55
55 | 16
16
16
16
16 | Note.—Discharge determined from fairly well defined rating curves applicable as follows: July 19 to Oct. 12, Mar. 26 to May 8, and May 21 to June 30. Gage heights not recorded on days for which discharge is not given. ^{40532°—18—}wsp 465——3 Monthly discharge of Koaie River near Waimea, Kauai, for the year ending June 30, 1917. | | | Dischar | Total run-off, | | | | | |--|-----------------------------|--|---|--|---|--|--| | Month. | Millio | on gallons pe | r day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July 19-31. August. September October 1-12 March 26-31 April. June | 64
41
60
28
108 | 18
17
17
19
25
16
16 | 20. 7
24. 1
23. 6
27. 9
26. 0
29. 7
28. 2 | 32.0
37.3
36.5
43.2
40.2
46.0
43.6 | 269
749
708
335
156
892
845 | 826
2, 290
2, 170
1, 030
479
2, 730
2, 600 | | # WAIALAE RIVER AT ELEVATION 800 FEET, NEAR WAIMEA, KAUAI. LOCATION.—Half a mile above confluence with Waimea River and 10 miles north of Waimea. RECORDS AVAILABLE.—December 31, 1915, to June 30, 1917. GAGE.—Gurley printing water-gage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight in vicinity of gage; banks steep and high. Control composed of boulders; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded, 6.55 feet at 10.30 p. m. December 18, 1916 (discharge not determined); minimum stage recorded, 1.1 feet June 27–30 (discharge, 7.5 million gallons per day, or 11.6 second-feet). DIVERSIONS.—None above station. REGULATION.-None. Utilization.—Irrigation of sugar cane, rice, and taro, and for power and domestic supply. Accuracy.—Records July 1 to October 29 and March 27 to June 30, good for low and medium stages; October 30 to February 20, poor because of insufficient current meter measurements. Discharge measurements of Waialae River at elevation 800 feet, near Waimea, Kauai during the year ending June 30, 1917. | | ` | a | Discharge. | | | |---|--------------|--|---|--|--| | Date. | Made by— . | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 18
19
Aug. 9
Oct. 21
23
Mar. 28
May 19
26 | D. E. Horner | 2. 20
2. 06
1. 94
2. 12
2. 23
1. 32
2. 05
1. 58 | 26
14
8.9
16
25
22
93
38 | 17
9. 2
5. 7
11
16
14
60
24 | | Daily discharge, in million gallons, of Waialae River at elevation 800 feet, near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |------------------|--|--|---------------------------------------|------------------------------------|-----------------------------------|--|-----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|---------------------------------| | 1
2
3
4 | 18
16
9.0
34 | 6.0
7.0
24
11 | 5. 0
5. 0
5. 0
5. 0 | 6. 0
5. 0
5. 0 | 16
7.0
6.0
30 | 88
54
21
16 | 128
135
94
108 | 46
284
101
88
82 | | 114
· 26
17
29 | | 42
21
17
21 | | 5 | 7.0
7.0
6.0
6.0
6.0 | 7.0
6.0
6.0
6.0
5.0 | 5.0
4.2
4.2
6.0
11
9.0 | 21
88
50
16
9.0
7.0 | 54
9.0
46
58
27
21 | 9.0
5.0
116
93
78
68 | 55
35
26
35
46 | 82
88
88
82
88
94 | | 32
26
21
21
19
17 | | 29
50
38
19
17 | | 11 | 6.0
6.0
18
24
11 | 5. 0
5. 0
6. 0
6. 0
6. 0 | 7. 0
6. 0
6. 0
5. 0
5. 0 | 7.0
21
68
21
16 | 58
160
128
88
54 | 50
30
30
24
21 | 94
65
29
17
15 | 76
82
121
65
35 | | 12
29
26
29
24 | | 15
13
13
13
13 | | 16 | 27
24
21
9.0
9.0 | 6. 0
6. 0
16
9. 0
21 | 5. 0
5. 0
5. 0
14
9. 0 | 14
14
14
16
16 | 27
11
63
30
38 | 18
21
312
302
121 | 38
108
92
204
400 | 50
65
164
101
94 | | 17
13
12
12
50 | | 21
29
21
19
13 | | 21 | 9. 0
7. 0
7. 0
6. 0
6. 0 | 11
11
7.0
6.0
6.0 | 6.0
11
6.0
5.0
11 | 11
9.0
19
24
73 | 104
98
83
54
27 | 101
108
164
230
142 | 204
135
88
172
114 | | | 32
15
13
12
10 | 26
21
21
21
21
17 | 12
10
8.8
8.8
8.8 | | 26 | 6. 0
5. 0
5. 0
6. 0
5. 0
5. 0 | 5. 0
5. 0
5. 0
5. 0
5. 0
5. 0 | 14
14
9.0
7.0
6.0 | 18
11
73
116
83
42 | 27
21
24
27
122 | 114
108
108
121
108
108 | 101
94
94
88
76
46 | | 12
12
12
12
13 | 10 | 15
, 15
29
21
35 | 8.8
7.5
7.5
7.5
7.5 | Note.—Discharge determined from rating curves applicable as follows: July 1 to Oct. 29 and Oct. 30 to Dec. 17 well defined below 30 million gallons per day; Dec. 13, 1916, to June 30, 1917, fairly well defined. Gage heights Feb. 21 to Mar. 7 unreliable. No record Mar. 8–26. Gage heights Apr. 27 to May 20 were lost. Monthly discharge of Waialae River at elevation 800 feet, near Waimea, Kauai, for year ending June 30, 1917. | | | Total run-off. | | | | | | |---|--|--|--|---|---|--|--| | Month. | Millio | on gallons per | r day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February 1-20 Aprill -26 May 21-30 June | 24
14
116
160
312
400
284
114
35 | 5. 0
5. 0
4. 2
5. 0
6. 0
5. 0
15
35
10
15 | 11.0
7.94
7.18
29.0
50.6
93.2
96.5
94.7
24.5
22.1 | 17.0
12.3
11.1
44.9
78.3
144
149
146
37.9
34.2
27.8 | 342
246
215
898
1,520
2,890
2,990
1,890
638
221
540 | 1,050
755
661
2,760
4,660
8,870
9,180
5,810
1,950
678 | | #### KEKAHA DITCH AT FLUME NO. 4, NEAR WAIMEA, 'KAUAI. LOCATION.—About a mile below intake, 7 miles, by trail, north of Waimea. RECORDS AVAILABLE.—February 25, 1916, to June 30, 1917. GAGE.-Vertical staff at lower end of flume. DISCHARGE MEASUREMENTS.—Made from cross beam near lower end of flume. CHANNEL AND CONTROL.—Straight wooden flume 8 feet wide and 4 feet deep. EXTREMES OF
DISCHARGE.—Maximum stage recorded, 3.1 feet frequently (discharge, 62 million gallons per day, or 96 second-feet); water occasionally shut off. DIVERSIONS.—Ditch diverts from Waimea River. REGULATION.—By head gates. UTILIZATION.—Irrigation of sugar cane. ACCURACY.—Gage read twice daily. Records good above 30 million gallons per day. Discharge measurements of Kekaha ditch at flume No. 4, near Waimea, Kauai, during the year ending June 30, 1917. | | | G | Discharge. | | | |---|--------------|---|----------------------------|--------------------------------|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 18
Oct. 21
Mar. 26
30
May 27 | D. E. Horner | 2. 97
2. 91
2. 82
2. 85
2. 85 | 88
88
88
90
89 | 57
57
57
58
58 | | Daily discharge, in million gallons, of Kekaha ditch at flume No. 4, near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|----------------------------|----------------------------------|------------------------------|----------------------------------|----------------------------| | 1 | 58
58
58
58
58 | 42
51
58
58
58 | 31
31
30
30
30 | 32
31
30
29
31 | 35
35
35
35
45 | 56
55
55
55
55 | 34
34
45
45
45 | 46
44
11 | 55
55
56
58
60 | 60
60
60
58
58 | 60
58
58
58
58 | 56
56
32
56
56 | | · 6 | 58
53
50
44
45 | 48
45
55
44
35 | 30
39
55
50
55 | 34
34
50
51
50 | 56
58
58
58
58 | 55
55
53
53
53 | 46
48
48
48
42 | 39
39
39
39 | 60
60
60
62
62 | 58
60
60
58
58 | 58
58
53
51
50 | 56
56
56
56
58 | | 11 | 48
51
58
60
62 | 35
46
58
55
53 | 50
51
35
32
31 | 40
45
58
46
50 | 46
35
60
58
55 | 53
53
53
53
53 | 37
40
40
14
46 | 39
58
58
39
39 | 62
62
62
62
62 | . 58
56
58
58
56 | 46
46
46
46
46 | 56
56
56
58
58 | | 16 | 62
62
58
58 | 58
53
58
58
58 | 32
31
32
58
58 | 51
53
58
58
58 | 58
60
60
58
58 | 53
53
30
15
8.0 | 48
48
48
32
19 | 51
51
45
50
46 | 62
24
24
24
24
14 | 56
60
58
58
58 | 50
55
60
58
60 | 58
60
56
56
56 | | 21 | 58
50
45
42
39 | 58
58
53
45
39 | 58
58
58
58
56 | 58
53
58
58
58 | 35
35
35
46
58 | ·11
35
35
25
25
32 | 29
40
39
45
40 | 50
50
50
50
53 | 14
14
14
14
22 | 56
56
56
56
56 | 60
60
58
60 | 56
56
56
53
53 | | 26 | 35
35
39
39
35 | 37
35
31
32
37
35 | 58
58
56
48
39 | 58
55
58
55
46
55 | 58
58
58
58
58
56 | 35
35
35
35
35
35 | 44
25
46
46
46
46 | 53
56
60 | 40
62
62
62
60
62 | 55
55
60
60
60 | 58
58
58
58
56
62 | 50
50
48
46
46 | NOTE.—Discharge determined from rating curve well defined above 30 million gallons per day, applicable July 1 to Feb. 3 and Feb. 7 to June 30. Water turned out of ditch Feb. 4–6. Monthly discharge of Kekaha ditch at flume No. 4, near Waimea, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|--|---|---|---|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November December January February (25 days) March April May June | 58
58
58
60
56
48
60
62
60 | 35
31
30
29
35
8
14
11
14
55
46 | 50. 6
47. 9
44. 6
48. 4
50. 6
42. 5
40. 4
47. 5
57. 9
55. 6
54. 1 | 78. 3
74. 1
69. 0
74. 9
78. 3
65. 8
62. 5
71. 5
73. 5
89. 6
86. 0 | 1,570
1,490
1,340
1,500
1,520
1,320
1,250
1,160
1,470
1,740
1,720
1,620 | 4, 810
4, 560
4, 110
4, 600
4, 660
4, 040
3, 840
3, 550
4, 520
5, 330
5, 290
4, 980 | | The year | | | | | 17, 700 | 54, 300 | ## KEKAHA DITCH BELOW TUNNEL NO. 12, NEAR WAIMEA, KAUAL LOCATION.—About 7½ miles below intake, 2 miles by trail from Waimea, and half a mile below diversion for Waimea domestic supply. RECORDS AVAILABLE.—July 20, 1916, to June 30, 1917. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made from plank at gage. CHANNEL AND CONTROL.—Channel cut in lava rock; fairly straight in vicinity of gage. Control is old wooden weir. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.6 feet December 1 (discharge, 50 million gallons per day, or 77 second-feet); water shut off December 24, 25, and 31. DIVERSIONS.—Small amount is diverted above station for domestic supply and occasionally for irrigation of rice and taro. REGULATION.—By head gates. UTILIZATION.—For irrigation of sugar cane, rice, and taro and for domestic supply. Accuracy.—Rating curve is well defined for all stages, but records for the higher stages may be somewhat in error, owing to unrecorded fluctuations in stage, as gage is read but once daily. Discharge measurements of Kekaha ditch below tunnel No. 12, Waimea, Kauai, during the year ending June 30, 1917. | | | Gage | Disch | arge. | |---|---|--|--|--| | Date. | Made by— | height
(feet). | Second-
feet. | Million
gallons
per day. | | Sept. 3
Oct. 25
Nov. 5
Dec. 2
Jan. 29
Feb. 12
17
17
17
23
Mar. 6
Apr. 23
May 28 | W. V. Hardydo D. E. Horner W. V. Hardy D. E. Hornerdo | 2. 27
2. 12
3. 48
2. 97
3. 54
3. 18
3. 18
2. 59
2. 59
2. 80
2. 80
3. 44
1. 18
3. 03
2. 96
2. 88 | 42
37
69
59
73
66
61
51
56
64
47
70
18
60
59 | 27
24
45
38
47
43
39
33
36
41
45
11
39
38
37 | Daily discharge, in million gallons, of Kekaha ditch below tunnel No. 12, near Waimea, Kauai, for the year ending June 30, 1912. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|-------|------|-------|------------|------|------|------------|------|--------------|------|------------|----------------------------| | 1 | | 38 | 31 | 30 | 40 | 50 | 35 | 46 | 43 | 38 | 43 | 37 | | 2 | | 41 | 29 | 28 | 32 | 48 | 35 | 46 | 43 | 40 | 40 | 33 | | 3 | | 47 | 29 | 27 | 32 | 46 | 34 | 46 | 44 | 41 | 43 | 37
33
23
35 | | 4 | | 46 | 28 | 26 | 34 | 45 | 41 | 46 | 43 | 41 | 42 | 35 | | 5 | | 46 | 28 | 25 | 39 | 43 | 30 | 46 | 44 | 41 | 41 | 37 | | 6 | | 44 | 28 | 38 | 44 | 43 | 3 8 | 46 | 45 | 41 | 40 | 43 | | 7 | | 38 | 27 | 33 | 44 | 42 | 35 | 46 | 45 | 43 | 40 | 41 | | 8 | | 44 | 44 | 32 | 46 | 46 | 37 | 32 | 43 | 41 | 3 8 | 42 | | 9 | | 39 | 44 | 36 | 43 | 46 | 37 | 29 | 43 | 43 | 39 | 38 | | 10 | | 35 | 46 | 40 | 43 | 46 | 42 | 35 | 45 | 42 | 39 | 40 | | 11 | | 34 | 36 | 35 | 43 | 44 | 30 | 35 | 42 | 38 | 38 | 40 | | 12 | | 33 | 46 | 32 | 31 | 43 | 28 | 35 | 42 | 36 | 36 | 39 | | 13 | | 45 | 45 | 40 | 38 | 42 | 31 | 27 | 43 | 38 | 36 | 39 | | 14 | | 44 | 32 | 38 | 41 | 41 | 9.0 | 29 | 43 | 38 | 38 | 39 | | 15 | | 44 | 31 | 3 8 | 40 | 41 | 28 | 29 | 43 | 40 | 37 | 38 | | 16 | | 46 | 33 | 36 | 43 | 41 | 42 | 28 | 43 | 39 | 38 | 41 | | 17 | | 41 | 31 | 24 | 41 | 41 | 43 | 28 | 41 | 28 | 40 | 43 | | 18 | | 46 | 29 | 40 | 44 | 46 | 42 | 28 | $\tilde{26}$ | 38 | 38 | 38 | | 19 | | 45 | 45 | 41 | 42 | 18 | 42 | 29 | 31 | 38 | 46 | 39 | | 20 | 28 | 45 | 46 | 42 | 44 | 6 | 3 6 | 31 | 47 | 40 | 41 | 38 | | 21 | 28 | 46 | 46 | 43 | 47 | 27 | 18 | 38 | 14 | 40 | 40 | 37 | | 22 | 28 | 43 | 46 | 41 | 47 | 22 | 23 | 38 | 14 | 40 | 41 | 36 | | 23 | 38 | 43 | 42 | 40 | 29 | 38 | 31 | 38 | 14 | 40 | 41 | 37
36
37
38
35 | | 24 | | 35 | 45 | 44 | 31 | | 46 | 38 | 14 | 42 | 41 | 38 | | 25 | 36 | 32 | 45 | 47 | 40 | | 39 | 38 | 14 | 44 | 39 | 35 | | 26 | 35 | 29 | 43 | 46 | 42 |
14 | 39 | 38 | 43 | 45 | 38 | 34 | | 27 | 33 | 29 | 44 | 43 | 42 | 30 | 39 | 35 | 43 | 43 | 38 | 35
36
38 | | 28 | 34 | 29 | 44 | 43 | 42 | 32 | 39 | 35 | 43 | 41 | 38 | 36 | | 29 | 35 | 29 | 32 | 3 8 | 46 | 35 | 39 | | 44 | 40 | 14 | 38 | | 30 | 32 | 31 | 32 | 37 | 47 | 28 | 39 | | 43 | 39 | 37 | 38 | | 31 | 32 | 32 | | 40 | | | 39 | | 43 | | 36 | • • • • • • • | | | 1 | l . | l | i | ı | I | l | 1 | I | l . | | J | Note.-Discharge determined from well-defined rating curve. No flow Dec. 24, 25, and 31. Monthly discharge of Kekaha ditch below tunnel No. 12, near Waimea, Kauai, for year ending June 30, 1917. | | | Dischar | ge. | | Total ru | m-off, | | |---|--|--|--|--|---|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | nlv 20-31 | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July 20-31 August September October November December (28 days) January February March April May June | 47
46
47
47
50
46
46
47
45 | 28
29
27
24
29
6
9
27
14
28
14
23 | 32. 9
39. 3
37. 6
36. 9
40. 6
37. 3
35. 0
36. 2
37. 7
39. 9
38. 6
37. 6 | 50. 9
60. 8
58. 2
57. 1
62. 8
57. 7
54. 2
56. 0
58. 3
61. 7
59. 7
58. 2 | 395
1, 220
1, 130
1, 140
1, 220
1, 040
1, 090
1, 020
1, 170
1, 200
1, 200
1, 130 | 1,210
3,740
3,460
3,510
3,740
3,310
3,330
3,110
3,670
3,670
3,670
3,460 | | | The period | | | | | 13,000 | 39,700 | | ### WAIMEA DITCH NEAR WAIMEA, KAUAI. LOCATION.—Half a mile below intake, at lower portal of tunnel No. 22, $2\frac{1}{2}$ miles north of Waimea. RECORDS AVAILABLE.—February 28, 1916, to June 30, 1917. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made from foot plank 10 feet below gage. CHANNEL AND CONTROL.—Clean channel about 4 feet wide in solid rock. Control, solid rock. EXTREMES OF DISCHARGE.—Maximum stage recorded, 1.3 feet June 20, 1916 (discharge, 7 million gallons per day, or 11 second-feet); ditch occasionally dry. DIVERSIONS .- Ditch diverts from Waimea River. UTILIZATION.—Irrigation of sugar cane and domestic supply. Accuracy.—Gage read twice daily. Records good for all stages. Discharge measurements of Waimea ditch near Waimea, Kauai, during the year ending June 30, 1917. | | | a | Discharge. | | | |---|-------------|---------------------------|---|--|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | Aug. 30
Sept. 3
26
27
Oct. 15
Nov. 3
26
Dec. 2
Jan. 28
Feb. 12
Mar. 10
Apr. 23
May 28
May 28
June 1 | W. V. Hardy | .72 | 4.6
5.3
7.2
8.6
1.1
3.3
6.8
6.4
3.6
6.1
5.3
7.8
2.0
5.96 | 3.0
3.4
4.6
5.6
2.1
4.4
4.1
2.3
3.9
3.4
5.1
1.3 | | Daily discharge, in million gallons, of Waimea ditch near Waimea, Kauai, for the years ending June 30, 1916 and 1917. | Date. | Mar. | Apr. | May. | June. | Date. | Mar. | Apr. | Мау. | June. | |----------|------|--|--|---|---|---------------------------------|---|---|--| | 1916. 1 | | 3. 9
3. 5
4. 3
4. 8
3. 9
3. 1
2. 7
2. 7
2. 7
3. 1 | 4.3
4.3
5.6
4.3
5.2
5.2
3.9
4.3
4.3
5.2 | 4.8
5.2
5.2
5.2
5.2
4.8
5.2
5.2
5.2 | 1916.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25. | 2.3 | 5.2
4.3
4.3
5.2
3.5
3.9
3.9
3.1
2.7 | 3.1
5.2
4.3
4.8
5.2
5.2
5.2
4.8
5.2 | 6. 1
6. 1
4. 3
5. 2
7. 0
6. 1
5. 2
4. 3
5. 2 | | 11 | | 3. 1
3. 1
2. 7
5. 2
5. 2 | 4.3
3.9
3.5
4.3
3.5 | 5. 4
5. 4
5. 6
5. 6
5. 6 | 26 | 2.3
1.9
1.9
3.5
3.5 | 2.7
3.1
3.1
3.1
3.5 | 4 3
3.9
4 3
5.2
5.2
5.0 | 6. 1
6. 1
6. 1
6. 1
6. 1 | Daily discharge, in million gallons, of Waimea ditch near Waimea, Kauai, for the years ending June 30, 1916 and 1917—Continued. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |---------------|--------------------------------------|--|---------------------------------|--|---------------------------------|--|-----------------------|---------------------------------|---------------------------------|---------------------------------|--|---------------------------------| | 1916-17.
1 | 6. 2
6. 2
5. 5
6. 2
5. 5 | 3.5
3.5
5.5
4.8
5.5 | 3.5
3.5
3.5
3.2
3.2 | 3.5
3.5
3.2
3.2
3.5 | 4.2
3.8
1.9
2.6
3.5 | 3.5
4.2
3.2
3.8
4.5 | | | 0.6
.8
1.9 | 3.8
3.8
4.2
2.9
2.6 | 1.0
2.2
2.9
2.9
2.9 | 1.0
1.0
2.2
3.8
4.2 | | 6 | 4.8
4.8
4.2
4.2
4.2 | 4.4
3.2
3.8
3.5
3.2 | 3.2
2.9
4.5
4.2
5.8 | 4.5
3.8
3.5
3.5
4.8 | 4.2
4.2
3.8
3.5
3.5 | 4.2
4.2
2.2
2.2
2.2
2.2 | 1.9
2.2 | 2.9
2.9
2.6
2.2
1.6 | 4.2
4.2
4.5
4.8
4.5 | 2.9
2.9
2.9
2.9
3.5 | 2.9
2.9
2.9
2.9
3.2 | 4.2
2.9
3.2
2.6 | | 11 | 5.2
6.2
4.5 | 3.2
3.2
4.2
4.8
4.2 | 4.2
4.8
3.8
3.5
3.5 | 2.2
1.6
1.3
.6
1.3 | 3.5
3.5
2.9
3.5
3.8 | 2.9
3.5
5.2
4.8
2.9 | 1.0
1.6
1.0 | 1.0
.6
.6
2.9
.5 | 4.2
3.5
3.5
3.5
4.2 | 4.2
2.9
2.9
3.2
4.8 | 3.55555
3.555
3.555 | 2.9
4.2
4.8
4.8
4.8 | | 16 | 4.8
4.8
4.8 | 5.5
3.8
5.8
5.5
5.5 | 3.5
3.5
3.2
5.8
6.2 | 1.0
3.5
4.2
4.2
4.5 | 4.2
3.5
4.2
3.8
3.2 | 3.8
4.8
5.5 | .6
.6
.6
1.3 | | 1.0
2.2
2.9
.6
3.5 | 4.8
4.2
3.2
3.2
3.5 | 3.5
4.0
4.8
3.5
3.8 | 5.5
5.2
4.8
4.8
4.8 | | 21 | 4.8
4.2
4.2 | 4.8
4.5
4.5
3.5
3.5 | 5.5
5.2
5.5
4.8
4.2 | 4.2
3.5
4.2
4.2
5.5 | 4.2
3.5
3.5
3.5
4.5 | | | 1.0
.5
.4
.4 | | 2.9
2.9
3.5
3.5
3.2 | 3.5
2.9
2.9
4.8
3.5 | 4.5
4.5
4.2
4.2
4.2 | | 26 | 3.2 | 3.5
3.5
3.5
3.5
3.5
3.5 | 4.8
4.8
3.2
3.8
3.5 | 4.2
3.2
2.9
4.5
4.8
4.5 | 4.8
3.8
4.2
4.2
4.2 | | 1 7 7 | .4
.6
1.6 | 2.6
2.2
2.2 | 1.6
1.9
1.6
1.6 | 3.8
3.5
4.8
4.2
3.5
1.0 | 4.2
4.2
4.2
4.2
4.8 | Note.—Discharge determined from a well-defined rating curve; interpolated July 12, Aug. 1, 6, and 27. No flow on days for which discharge is not given. Monthly discharge of Waimea ditch near Waimea, Kauai, for the years ending June 30, 1916 and 1917. | | | Dischar | rge. | | Total r | ın-off. | |--|---|---|--|---|---|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | 1916.
March 20–31 | 3.5 | 1.2 | 2.48 | 3.84 | 30 | 9: | | April
May
June | 5.6 | 2.7
3.1
4.3 | 3.64
4.57
5.45 | 5.63
7.07
8.43 | 109
142
164 | 33.
43.
50. | | The period | | 1.2 | 4.31 | 6.67 | 445 | 1,360 | | July August September October November December (18 days) January (16 days) February (19 days) March (22 days) April May | 5.8
6.2
5.5
4.8
5.5
2.2
2.9
4.8
4.8 | 3.2
3.2
2.9
.6
1.9
2.2
.4
.4
.6
.6 | 4.63
4.14
4.16
3.45
3.72
3.76
1.23
1.35
2.96
3.07
3.30 | 7. 16
6. 41
6. 44
5. 34
5. 76
5. 82
1. 90
2. 09
4. 58
4. 75
5. 11 | 143
128
125
107
112
68
20
26
65
92 | 444
398
383
322
342
203
60
77
200
283 | | June (29 days)
The year | | 1.0 | 3.96 | 6.13 | 115 | 35 |
KAMENEHUNE DITCH NEAR WAIMEA, KAUAI. Location.—200 feet below wire suspension bridge across Waimea River, about 3 miles above Waimea; reached by wagon road up the right side of Waimea River. Records available.—October 9, 1911, to June 30, 1917. GAGE.—Vertical staff on right bank. DISCHARGE MEASUREMENTS -Made from plank. Channel and control.—Straight for 50 feet above and below gage; mud bottom. Stage-discharge relation affected by growth of grass and weeds in channel; current sluggish. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 1.8 feet at 7.30 a. m. July 4, 1916 (discharge, 5.5 million gallons per day, or 8.5 second-feet); ditch occasionally dry. DIVERSIONS.—Diverts from Waimea River. REGULATION.—By head gates. Utilization.—Irrigation of rice and taro. Accuracy.—Gage read twice daily. Record poor, owing to instability of stage-discharge relation due to vegetal growth in channel and frequent cleaning of ditch. Discharge measurements of Kamenehune ditch near Waimea, Kauai, during the year ending June 30, 1917. | | | G | Disch | narge. | |---|-------------|--|---|---| | Date. | Made by— | Gage
height.
(feet) | Second-
feet. | Million
gallons
per day. | | Aug. 30
Sept. 26
Oct. 3
25
Nov. 29
Dec. 1
29
Jan. 27
29
Feb. 12
Mar. 6
Apr. 24 | W. V. Hardy | 1.11
.98
1.44
1.16
.84
.90
.86 | 1.4
2.9
2.3
5.3
3.8
1.8
1.5
1.5
1.5 | 0.9
1.9
1.5
3.4
2.5
1.2
.95
.85
.25 | Daily discharge, in million gallons, of Kamenehune ditch near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|---------------------------------|---------------------------------|--|--------------------------------------|---------------------------------|--|---------------------------------|--------------------------------------|---------------------------------|--|--------------------------------------| | 1 | 4.0
3.5
4.0
4.8
1.6 | 1.6
1.8
2.2
2.2
2.2 | 0.8
.6
1.2
1.2
1.0 | 2.0
1.6
1.4
1.8
2.2 | 1. 2
1. 0
1. 0
1. 6
3. 0 | 2.8
2.2
1.8
1.2
1.4 | 0.6
.45
.1
.3
.02 | 1.0
3.5
2.5
2.2
2.0 | 0.6
1.2
1.0
2.8
2.5 | 1.8
1.8
1.6
1.4 | 2.5
2.2
2.2
1.8
2.2 | 2.0
1.8
1.8
1.6
2.0 | | 6 | 1.8
2.0
1.8
2.2
2.0 | 1.8
1.6
1.4
1.6
1.4 | 1.0
1.0
1.0
1.4
1.6 | 2.0
1.8
2.2
2.2
2.2 | 2. 2
2. 5
2. 8
2. 0
1. 2 | 1.0
2.5
2.5
2.8
3.2 | $\begin{array}{c} .3 \\ .1 \\ .02 \\ .45 \\ 2.5 \end{array}$ | 2.2
1.8
1.4
1.2 | 2.8
2.8
3.0
2.8
2.2 | 1.2
1.0
1.0
1.8
1.6 | 2.0
2.0
2.0
1.8
2.0 | 2.0
2.0
2.0
2.2
2.2 | | 11 | | 1.4
1.8
3.0
1.6
3.0 | 1.0
1.4
1.2
1.4
1.2 | 2.0
2.0
2.0
1.8
1.8 | 1.8
1.6
1.2
1.2
1.6 | 2.0
1.6
2.0
2.0
1.2 | 1.8
1.6
1.2
1.2 | .8
.45
.8
3.8
3.0 | 2. 2
2. 0
2. 8
2. 5
2. 8 | 2.8
2.5
2.8
1.8
2.2 | 2.0
1.8
2.8
3.0
3.0 | 2. 2
2. 0
2. 2
2. 0
2. 0 | | 16 | 4. 2
3. 5
2. 5
1. 6
2. 0 | 1.8
1.8
3.0
3.2
2.2 | 1.4
1.4
1.0
2.2
3.0 | 1.6
1.8
1.8
1.8
2.5 | 1.6
1.2
2.5
1.6
1.4 | 2.0
4.5 | 1.2
1.8
1.4
.8 | 2.5
2.2
3.2
2.8
2.8 | 2.5
1.8
2.5
2.2
3.8 | 2.0
1.8
1.2
1.2 | 2.8
2.5
2.5
2.5
2.2 | 2.8
2.8
2.8
2.5
1.8 | | 21 | 2.0
2.2
2.0
1.6
1.2 | 2.0
1.6
1.2
1.2
1.0 | 3.0
2.2
3.0
3.0
2.8 | 2.0
1.8
2.0
2.5
3.8 | 3.0
2.0
1.6
1.2 | .8
.6
.3
.15 | 2.0
1.4 | 2.2
2.2
1.6
1.2
1.2 | 2. 2
1. 8
1. 6
1. 4
1. 4 | 2.0
3.0
3.0
3.0
2.5 | 2.0
2.8
2.8
2.5
2.5 | 2.0
1.8
1.6
1.6
2.2 | | 26 | 1.4
1.2
1.2
1.2
1.2
1.2 | 1.0
1.8
1.6
.8
1.0 | 2.0
2.2
2.0
1.6
1.6 | 2. 2
2. 0
3. 8
2. 8
1. 4
1. 0 | 1.8
1.6
1.8
2.5
2.8 | .1
.1
.45
.05
.02 | .6
.45
1.0
1.2
1.2 | 1.2
1.2
1.4 | 1.4
1.4
1.6
1.6
1.6 | 2.5
2.5
2.2
2.2
2.0 | 2.5
2.5
3.0
3.0
2.8
2.2 | 2.8
2.8
2.8
2.5
2.5 | Note.—Discharge determined from rating curves applicable as follows: July 1 to Dec. 18 and Jan. 29 to June 30, fairly well defined; Dec. 19 to Jan. 28, poorly defined. No flow on days for which discharge is not given. Monthly discharge of Kamenehune ditch near Waimea, Kauai, for the year ending June 30, 1917. | | | Dischar | rge. | | Total run-off. | | | |--|---|-------------------------|------------------------------|----------------------------------|----------------------|--------------------------|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October | $\begin{array}{c} 3.2 \\ 3.0 \end{array}$ | 1.2
.8
.6
1.0 | 2.34
1.76
1.65
2.06 | 3.62
2.72
2.55
3.19 | 73
55
49
64 | 223
167
152
196 | | | November December (28 days) January (27 days) February | 3.0
4.5
2.5 | .8
.92
.02
.45 | 1.78
1.43
.92
1.90 | 2.75
2.21
1.42
2.94 | 53
40
25
53 | 164
123
76
163 | | | March
A pril
May
June | 3.8
3.0
3.0 | .6
1.0
1.8
1.6 | 2.07
1.96
2.40
2.18 | 3. 20
3. 03
3. 71
3. 37 | 64
59
74
65 | 197
180
228
201 | | | The year | | | | | 674 | 2,070 | | #### MAKAWELI RIVER NEAR WAIMEA, KAUAI. LOCATION.—Half a mile above confluence with Waimea River and 2 miles northeast of Waimea. Reached by wagon road up Makaweli River. RECORDS AVAILABLE.—October 6, 1911, to June 30, 1917. GAGE.—Vertical staff on right bank. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 500 feet above and below gage; banks low, with gentle slope; current swift. Control composed of boulders; fairly permanent between extreme floods. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 13.5 feet December 18,1916 (discharge, approximately 7,500 million gallons per day, or 11,600 second-feet); minimum stage recorded, 3.0 feet December 16–19, 1912 (discharge, 1.9 million gallons per day, or 3.0 second-feet). DIVERSIONS.—There are many small diversions above station for irrigation of sugar cane, rice, and taro. REGULATION.—None. UTILIZATION.—Water passing station is wasted. Accuracy.—Rating curves fairly well defined for low and medium stages. Records below 500 million gallons per day, fair; those for high and fluctuating stages probably considerably in error as gage is read only once daily. Discharge measurements of Makaweli River near Waimea, Kauai, during the year ending June 30, 1917. | | | Gage | Discharge. | | | |---|-------------|---|---|---|--| | Date. | Made by— | height (feet). | Second-
feet. | Million
gallons
per day. | | | Nov. 15 Dec. 2 Jan. 28 Mar. 7 Apr. 24 May 28 June 1 5 | W. V. Hardy | 3. 08
3. 35
3. 38
4. 08
3. 91
3. 48
3. 56
3. 43
4. 08
4. 16
3. 30 | 12
25
38
138
121
61
100
62
50
153
166
39 | 7. 8
16
25
89
78
40
65
40
38
99
107
25 | | Daily discharge, in million gallons, of Makaweli River near Waimea, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Fer. | Mar. | Apr. | Мау. | June. | |------------------|-----------------------------------|------------------------------------|--------------------------------|--|------------------------------------|---------------------------------------|------------------------------------|---------------------------------|-------------------------------------|-------------------------------|-------------------------------------|-----------------------------| | 1
2
3
4 | 9. 2
12
12
244
19 | 11
90
53
44
40 | 9. 2
9. 2
32
14
12 | 14
12
12
12
12 | 25
22
22
22
850
139 | 116
109
102
36
36 | 157
139
216
186
148 | 52
176
216
109
82 | 39
36
25
66
52 | 130
39
36
32
28 | 39
36
47
43
36 | 82
76
47
43
148 | | 6 | 16
16
16
11
11 | 14
14
12
12
12 | 12
12
11
11
9.2 | 12
11
148
22
16 | 130
200
1,389
328
148 | 32
380
116
76
61 | 82
61
61
52
61 | 56
61
56
71
52 | 52
39
47
123
66 | 25
32
88
61
47 | 56
56
47
39
39 | 123
66
47
71
61 | | 11 | 11
168
75
22
16 | 9. 2
9. 2
90
12
12 | 14
158
105
98
11 | 16
14
12
12
19 |
112
105
90
98
90 | 52
39
47
66
52 | 47
52
52
43
39 | 52
47
56
82
56 | 43
47
61
315
710 | 39
515
116
66
139 | 32
32
43
32
28 | 226
88
71
61
47 | | 16 | 105
139
98
28
28 | 11
12
112
105
28 | 9. 2
9. 2
32
12
11 | 19
12
12
16
14 | 16
222
148
130
352 | 32
32
4,570
1,575
226 | 52
166
32
950
950 | 52
47
226
328
266 | 365
130
139
66
395 | 176
61
39
66
61 | 32
61
620
575
290 | 65
61
166
95
71 | | 21 | 25
12
12
12
12
11 | 16
12
12
12
12
12 | 11
139
32
19
16 | 14
16
28
28
442 | 226
139
123
56
36 | 137
123
1,370
665
236 | 123
116
139
139
88 | 216
166
139
148
139 | 365
216
130
102
71 | 39
28
39
39
290 | 88
52
43
39
32 | 61
52
71
56
52 | | 26 | 11
9.2
16
14
12
11 | 12
11
11
11
11
9, 2 | 148
120
22
14
12 | 233
148
1,950
130
58
36 | 28
25
22
22
22
22 | 139
157
196
226
116
95 | 166
116
47
47
71
66 | 71
47
36 | 395
236
166
82
52
39 | 88
56
36
32
43 | 43
130
39
43
226
236 | 157
82
61
56
82 | Note.—Discharge determined from rating curves applicable as follows: July 1 to Nov. 19, fairly well defined; Nov. 20 to June 11, fairly well defined; and June 12-30, poorly defined. Monthly discharge of Makaweli River near Waimea, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |--|---|--|---|---|--|---| | Month, | Million | n gallons per | day. | Second-
feet | Million | Acre-
feet. | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | July August. September October November January February March April | 112
158
1,950
1,380
4,570
950
328
710
515 | 9. 2
9. 2
9. 2
11
16
32
32
36
25
25
28 | 38. 8
26. 8
37. 5
113
177
363
150
111
151
82. 9
102 | 60. 0
41. 5
58
175
274
562
232
172
234
128
158. | 1,200
832
1,120
3,500
5,310
11,200
4,660
3,100
4,670
2,490
3,150 | 3,69
2,55
3,45
10,80
16,30
34,50
14,30
9,54
14.40
7,63
9,70 | | June The year | 226 | 9.2 | 81.5 | 126 | 2,450
43,700 | 7,50 | # OLOKELE DITCH AT TUNNEL NO. 12, NEAR MAKAWELI, KAUAI. LOCATION.—About 2 miles below intake, 10 miles northeast of Makaweli. RECORDS AVAILABLE.—July 24, 1904, to June 30, 1917. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made from plank across ditch. CHANNEL AND CONTROL.—Concrete flume of rectangular section; ditch mostly in rock tunnel; straight for 50 feet above and below gage. Control probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 4.40 feet, June 25, 1916 (discharge, 82 million gallons per day, or 127 second-feet); water sometimes shut off. DIVERSIONS.—Ditch diverts all low-water flow of Olokele River. REGULATION.—Flow regulated by head gates. Utilization.—For irrigation of sugar cane and for domestic supply. Accuracy.—Rating curve well defined. Records for low and medium stages good; those of high and fluctuating stages may be considerably in error as gage is read only once daily. Cooperation.—Gage-height records furnished by Hawaiian Sugar Co. Discharge measurements of Olokele ditch at tunnel No. 12, near Makaweli, Kauai, during the year ending June 30, 1917. | | | Gage | Gage 1 | neight. | |--|---|---|---|--| | Date. | Made by— | height
(feet). | Second-
feet. | Million
gallons
per day. | | July 20
Jan. 24
Feb. 20
20
21
Mar. 12
May 29 | W. V. Hardy. D. E. Hornerdodododododododo. W. V. Hardy. | 4, 00
1, 90
1, 51
1, 43
1, 31
2, 69
3, 08 | 113
41
28
26
22
68
83 | 73
26
18
17
14
44
54 | Daily discharge, in million gallons, of Olokele ditch at tunnel No. 12, near Makaweli, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |------------------|----------------------------------|----------------------------------|----------------------------|--|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------| | 1
2
3
4 | 72
68
50
72 | 54
72
72
52 | 41
66
43
43 | 48
41
43
43 | 41
54
54
72 | 72
72
72
72
72 | 61
61
68
70 | 17
17
17
17 | 43
43
43
43 | 17
46
46
46 | 46
46
46
46 | 28
28
28
66
72 | | 5 | 54 | 54 | 43 | 43 | 72 | 72 | 70 | 17 | 43 | 46 | 46 | | | 6 | 48
46
43
43
43 | 50
54
52
68
48 | 41
72
50
72
50 | 72
54
46
46
43 | 72
72
72
72
72
72 | 59
59
72
57
70 | 54
50
68
54
61 | 17
17
17
17
17 | 43
43
43
43
43 | 46
46
46
46
46 | 46
46
46
46
66 | 72
72
72
68
57 | | 11 | 50
54
72
72
72 | 50
63
54
54
72 | 57
46
43
41
41 | 43
43
50
52
63 | 72
54
46
50
48 | 54
19
17
39
39 | 61
54
52
50
59 | 17
43
43
17
17 | 43
43
43
43
43 | 46
46
46
46
46 | 48
48
46
48
50 | 54
54
52
54
68 | | 16 | 72
72
72
59
72 | 50
52
72
52
72 | 41
41
48
61
52 | 72
57
63
72
72 | 50
72
68
41
52 | 39
39
39
39
39 | 50
61
28
28
28
24 | 17
17
17
17
17 | 17
17
17
17
17 | 68
68
68
61
52 | 66
72
72
46
46 | 50
28
28
59
50 | | 21 | 59
52
50
46
43 | 66
54
46
46
43 | 57
50
46
72
72 | 68
52
63
68
72 | 72
72
54
50
50 | 28
28
28 | 24
24
28
24
24 | 17
17
17
43
43 | 17
17
17
17
17 | 50
50
52
59
54 | 66
54
57
52
48 | 46
46
46
43
43 | | 26 | 43
72
59
46
59
54 | 46
46
46
52
43
43 | 61
72
72
63
50 | 66
52
72
72
72
72
61 | 72
63
72
72
72
72 | 28
61
61
61
61
61 | 24
24
46
46
46
17 | 43
43
43 | 17
17
17
17
17
17 | 28
28
28
28
28
48 | 48
50
59
50
50
50 | 41
41
41
43
43 | Monthly discharge of Olokele ditch at tunnel No. 12, near Makaweli, Kauai, for year ending June 30, 1917. | | • | Dischar | Total run-off. | | | | | |----------|--|--|---|--|--|--|--| | Month. | Million | gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July | 72
72
72
72
72
70
43
43
68
72 | 43
43
41
41
41
17
17
17
17
17
46
28 | 57. 7
54. 8
53. 6
57. 5
61. 8
50. 2
45. 5
23. 5
29. 6
46. 8
51. 8 | 89. 3
84. 8
82. 9
89. 0
95. 6
77. 7
70. 4
36. 4
45. 8
72. 4
80. 1
77. 1 | 1,790
1,700
1,610
1,780
1,860
1,460
1,410
658
917
1,400
1,610
1,490 | 5, 49(
5, 21(
4, 93(
5, 47(
5, 69(
4, 47(
4, 33(
2, 02(
2, 82(
4, 31(
4, 93(
4, 58(| | | The year | | | | | 17,700 | 54, 20 | | # OLOKELE DITCH AT WEIR, NEAR MAKAWELL KAUAI. LOCATION.—About 5 miles below intake and 7 miles northeast of Makaweli. RECORDS AVAILABLE.—January 1, 1912, to June 30, 1917. GAGE.—Vertical staff showing head on weir. DISCHARGE MEASUREMENTS.—Made by 12-foot sharp-crested weir, with end contractions; computations checked by current-meter measurements. CHANNEL AND CONTROL.—Pool at weir. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 26½ inches May 27, 1916 (discharge, 84 million gallons per day, or 130 second-feet); ditch occasionally dry. DIVERSIONS.—Diverts all low-water flow of Olokele River. REGULATION.—By head gates. UTILIZATION.—For irrigation of sugar cane and for domestic supply. Accuracy.—Conditions for measurement by weir good. Records for low and
medium stages good, but those for high stages may be in error as gage is read only once daily. COOPERATION.—Gage-height records copied from records of Hawaiian Sugar Co. Daily discharge, in million gallons, of Olokele ditch at weir, near Makaweli, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |------------------|---|----------------------------------|------------------------------|----------------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------------|----------------------------| | 1
2
3
4 | 60
62
49
51
58 | 49
57
64
56
58 | 38
40
51
38
38 | 43
42
40
38
37 | 45
46
48
51
66 | 64
65
64
64
66 | 45
49
49
61
56 | 22
24
24
18
23 | 38
38
38
38
38 | 18
25
38
38
38 | 43
41
40
38
37 | 36
32
26
32
59 | | 6 | 45
38
38
38
38 | 49
45
56
54
48 | 37
40
56
47
60 | 58
54
45
42
40 | 66
65
63
62
63 | 59
50
64
58
54 | 51
45
42
45
51 | 23
20
19
16 | 38
35
38
37
42 | 39
39
43
43
39 | 40
41
40
39
44 | 57
60
62
60
57 | | 11 | $\begin{array}{c} 41 \\ 41 \\ 60 \\ 62 \\ 62 \end{array}$ | 45
54
54
52
55 | 49
45
40
38
38 | 39
39
45
42
58 | 60
60
44
45
45 | 52
44
43
28
33 | 55
50
47
46
44 | 23
14
36
26
14 | 40
40
40
44
40 | 38
46
44
41
44 | 46
42
41
44
48 | 53
51
49
46
46 | | 16 | 62
64
64
61
54 | 55
45
59
56
58 | 36
43
45
58
58 | 50
59
59
62
64 | 44
45
59
63
54 | 36
39
40
45
39 | 44
48
33
24 | 17
16
18 | 36
14
16
13
18 | 52
60
56
54
49 | 46
53
58
55
42 | 51
51
35
43
50 | | 21 | 61
56
48
43
40 | 62
56
45
41
39 | 48
50
59
- 59
58 | 62
52
56
64
54 | 56
66
52
55
49 | 26 | 21
24
20 | 15
16
15
15 | 14
17
14
16
20 | 44
44
49
53
48 | 51
48
48
50
46 | 44
41
41
39
39 | | 26 | 39
45
57
47
50
49 | 45
40
51
43
43
40 | 60
60
64
59
47 | 64
51
60
64
58
58 | 64
63
60
64
64 | 47 | 27
24
39
38
41 | 23
38 | 20
19
18
16
15 | 42
28
24
7.5
16 | 42
45
50
48
47
50 | 38
37
35
38
39 | NOTE.—No flow on days for which discharge is not given. Monthly discharge of Olokele ditch at weir, near Makaweli, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|--|--|--|--|---|--| | Month. | Million | n gallo n s per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | fuly August September October November December (22 days) April March (30 days) April May May May Ume | 64
64
64
66
66
61
38
44
60
58 | 38
39
36
37
44
26
20
13
13
7. 5
37 | 51. 1
50. 8
48. 6
51. 6
56. 2
49. 1
41. 4
20. 3
27. 6
40. 0
45. 3
44. 9 | 79. 1
78. 6
75. 2
79. 8
87. 0
76. 0
64. 1
31. 4
42. 7
61. 9
70. 1
69. 5 | 1,580
1,570
1,460
1,600
1,690
1,120
488
829
1,200
1,400
1,350 | 4, 86
4, 83
4, 47
4, 91
3, 31
3, 43
1, 50
2, 54
3, 63
4, 13 | | The year | | | | | 15,400 | 47, 10 | ### HANAPEPE RIVER AT KOULA, NEAR ELEELE, KAUAI. LOCATION.—200 feet above ford, half a mile above the siphon at Koula, and 5 miles north of Eleele. RECORDS AVAILABLE.—August 18, 1910, to December 15, 1916. GAGE.—Friez water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight for 200 feet above and 400 feet below gage; banks high and wooded. Control composed of boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage during period of record, December 18, 1916; water-stage recorder and shelter carried away by flood and stage not recorded; minimum stage recorded, 0.95 foot December 30 and 31, 1913 (discharge, 7.1 million gallons per day, or 11 second-feet). DIVERSIONS.—Hanapepe ditch diverts part of flow above station. REGULATION.—By diversions. Utilization.—Flow at low stages is diverted for irrigation of sugar cane, rice, and taro. ACCURACY.—Records good for all stages. Discharge measurements of Hanapepe River at Koula, near Eleele, Kauai, during the year ending June 30, 1917. | | | Gage | Discl | narge. | |-------------------|---------------|---------------------------|------------------|--------------------------------| | Date. | Made by | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 9
Oct. 20 | W. V. Hardydo | 1.10
2.22 | 26
201 | 17
130 | Daily discharge, in million gallons, of Hanapepe River at Koula, near Eleele, Kauai, for the year ending June 30, 1917. | Date. | July | Aug. | Sept. | Oct. | Nov. | Dec. | Date. | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------------|------------------------------|-----------------------------|----------------------------------|----------------------------|--------------------------------|-------------------------------|----------------------------|-------------------------------|----------------------------|------------------------------------|--------------------------------|------------------------------------|------| | 1
2
3
4
5 | 144
50
50
128
36 | 24
114
80
80
40 | 12
14
12
11 | 21
14
13
12
40 | 56
40
36
200
171 | 153
114
74
286
86 | 16
17
18
19
20 | 128
153
100
45
74 | 28
40
74
50
80 | 12
24
32
32
32
16 | 28
36
56
144
107 | 32
56
231
62
50 | | | 6
7
8
9
10 | 14
16 | 21
40
32
32
18 | 12
32
13
45
18 | 74
24
14
14
13 | 100
332
308
242
93 | 62
162
74
50
40 | 21
22
23
24
25 | 74
40
24
18
16 | 45
24
18
28
16 | 24
100
50
32
62
144 | 56
62
62
171
286 | 144
56
36
40
93
114 | | | 11
12
13
14 | 13
36
80
107
56 | 18
21
18
24
100 | 21
13
12
12
12
12 | 24
32
18
21
21 | 144
86
56
40
36 | 28
36
32
24
21 | 27
28
29
30
31 | 50
21
24
32
28 | 16
13
14
13
12 | 128
136
62
32 | 80
600
320
162
100 | 62
93
93
308 | | Note.—Discharge determined from well-defined rating curve. Monthly discharge of Hanapepe River at Koula, near Eleele, Kauai, for the year ending June 30, 1917. | | | Discharge | Total run-off. | | | | | |--|---------------------------------|----------------------------------|--|--|--|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | • | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August. *sptember October Vovember. December 1-15 | 114
144
600
332
286 | 13
12
11
12
32
21 | 52. 5
37. 1
37. 9
87. 1
114
82. 8 | 81. 2
57. 4
58. 6
135
176
128 | 1,630
1,150
1,140
2,700
3,410
1,240 | 4, 990
3, 530
3, 490
8, 290
10, 500
3, 810 | | | The period | | | | | 11,300 | 34,600 | | #### HANAPEPE DITCH AT KOULA, NEAR ELEELE, KAUAI. Location.—At the first flume below siphon at Koula, 4 miles below intake and 4 miles north of Eleele. Records available.—January 1, 1910, to June 30, 1917. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made in flume. CHANNEL AND CONTROL.—Wooden flume; straight for 20 feet above and below gage; some vegetal growth on bottom and sides of flume. Control fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.14 feet August and November (discharge, 34 million gallons per day, or 53 second-feet); ditch occasionally dry. Maximum stage recorded during period of record, 4.97 feet November 30, 1913 (discharge, 67 million gallons per day, or 104 second-feet). DIVERSIONS.—Diverts part of flow of Hanapepe River. REGULATION.—By head gates. UTILIZATION.—For domestic supply and irrigation of sugar cane. Accuracy.—Discharge ascertained from fairly well defined rating curve. Records fair for low and medium stages; those for high stages probably somewhat in error owing to fluctuation of stage not shown by the one daily gage reading. Daily discharge, in million gallons, of Hanapepe ditch at Koula near Eleele,
Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------|---|----------------------------------|----------------------------------|----------------------------| | 1 | 34
34
33
34
34 | 34
34
34
34
34
34 | 30
33
30
30
29 | 33
33
32
32
32
32 | 33
33
33
33
33 | 34
34
33
33
33 | 17
17
34
21
25 | 10
16
14
12
15 | 28
28
30
29
21 | 22
22
22
22
22
22 | 22
22
22
22
22
22 | 18
16
16
31
33 | | 6 | 33
33
34
32
34 | 34
34
34
34
34 | 28
34
32
34
32
34 | 33
33
32
30 | 33
33
33
33
33 | 33
33
33
33
33 | 22
22
22
22
22
22 | 12
11
12
12
12 | 21
21
21
18
18 | 22
22
22
22
22
22 | 22
31
32
32
33 | 33
33
33
33
33 | | 11 | 34
34
34
34
34 | 34
34
34
34
34 | 33
31
29
28
27 | 31
33
33
33
32 | 33
33
33
33
33 | 33
33
33
33
33 | 22
22
7.3
7.3
22 | 22
22
12
3.0 | 18
22
22
23
24 | 22
22
22
22
22
22 | 32
32
32
32
33 | 33
33
33
33
33 | | 16 | 34
34
34
34
34 | 34
34
34
34
34 | 27
33
33
33
33 | 33
33
33
33
33 | 33
33
33
33
34 | 33
33
33
5 | 22
22
14
13 | 3.0
3.0
4.6
3.4 | 2.3
2.3
2.3
2.3 | 33
33
33
33
33 | 33
33
33
33
33 | 33
33
33
33
33 | | 21 | 33
34
33
34
34 | 34
33
33
33
34 | 33
33
33
32
33 | 33
33
33
33
33 | 34
34
33
34
34 | .7
.7
.7
3.0
6.0 | 10
10
10
10
10 | 3. 4
2. 6
2. 3
12 | 1.0 | 33
33
33
33
17 | 33
33
33
33
33 | 33
33
33
33
33 | | 26 | 34
34
34
34
34
34
34 | 33
33
32
33
32
31 | 9. 6
33
33 | 33
33
33
33
33
33 | 34
34
34
34
34 | 22
16
16
19
16
16 | 10
10
10
10
10
10 | 21
26
28 | 1.2
2.3
2.3
2.3
2.3
2.3
2.3 | 4. 2
4. 2
8. 2
22 | 33
33
33
33
33
18 | 33
33
33
33
32 | Note.—Discharge determined from fairly well-defined rating curve. No flow on days for which discharge is not given. Monthly discharge of Hanapepe ditch at Koula, near Eleele, Kauai, for the year ending June 30, 1917. | | | Total run-off. | | | | | | |--|--|---|--|---|---|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean, | feet
(mean). | gallons. | feet. | | | July August September (29 days) October November December (30 days) January February (25 days) March (28 days) | 34
34
33
34
34
34
28
30 | 32
31
9.6
30
33
.5
.7
2.3
1.0 | 33.8
33.6
30.7
32.7
33.3
23.8
15.4
11.8
14.1 | 52. 3
52. 0
47. 5
60. 6
51. 5
36. 8
23. 8
18. 3
21. 8 | 1,050
1,040
892
1,010
1,000
713
477
294
367 | 3, 220
3, 200
2, 730
3, 110
3, 070
2, 190
1, 470
905
1, 130 | | | April (29 days).
May.
June. | 33 | 4.2
18
16 | 23. 5
30. 1
31. 3 | 36. 4
46. 6
48. 4 | 683
934
938 | 2,090
2,860
2,880 | | | The year | | | | | 9,400 | 28,900 | | #### HANAPEPE DITCH AT WEIR, NEAR HANAPEPE, KAUAI. Location.—About $2\frac{1}{2}$ miles northeast of Hanapepe, below the last siphon across Hanapepe River. RECORDS AVAILABLE.—January, 1910, to June 30, 1917. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made by 12-foot sharp-crested weir with end contractions. CHANNEL AND CONTROL.—Weir conditions good. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 19 inches December 29-31 (discharge, 50 million gallons per day, or 77 second-feet); ditch frequently dry. DIVERSIONS.—Ditch diverts from Hanapepe River. Utilization.—For irrigation of sugar cane and for domestic use. Accuracy.—Records fair. COOPERATION.—Gage-height records copied from records kept by Hawaiian Sugar Co. 40532°—18—wsp 465——4 Daily discharge, in million gallons, of Hanapepe ditch at weir near Hanapepe, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--|----------------------------------|----------------|----------------------------|----------------------------------|----------------------------------|----------------------------------| | 1 | 27
27
27
27
27
27 | 27
27
27
27
27
28 | 30
24
23
24
23
24 | 27
27
27
27
27
27 | 29
26
29
27
29 | 27
27
27
27
27
27 | 18
18
24
27
25 | | 20
20
20
20
20 | 18
20
20 | 18
18
18
18
20 | 15
27 | | 6 | 27
23
27
27
27 | 27
27
27
27
27
27 | 23
24
23
23
26 | 27
27
27
27 | 28
30
27
27 | 29
27
27
27
27
27 | 22
21
21
22
22
21 | | 18
18
20
18
18 | 20
20
20
20
20
20 | 23
23
23
23
23
23 | 27
27
27
27
27
27 | | 11
12
13
14
15 | 27
27
28
29
29 | 27
27
27
27
27
27 | 26
26
23
23
23 | 27
27
27
27 | 27
29
29
29
29 | 27
27
27
27
27
27 | 21
21 | 18 | 18
18
18
18
18 | 20
20
20
20
20
20 | 23
23
23
23
23
23 | 27
30
29
29
29 | | 16 | 29
29
27
27
27 | 27
27
27
27
27
27 | 21
23
27
28
27 | 27
27
27
27
27 | 29
29
29
29
29 | 27
9
27
54
26 | | | | 20
24
24 | 23
23
29
30 | 29
29
29
29
29 | | 21 | 29
27
28
28
27 | 27
27
27
27
26 | 26
26
27
27 | 27
23
27
27
28 | 29
26
27
27
27 | 2.1 | | | | 24
24
24
 | 30
30
30
30
30
28 | 29
29
28
28 | | 26 | 27
27
29
27
27
27 | 27
27
27
27
27
27 | | 28
27
29
20
27
27 | 27
27
27
27
27
27 | 5. 5
42
51
52
52
52
52 | | 18
18
23 | | 24
34 | | 27
27
27
27
27
27 | NOTE.—No flow on days for which discharge is not given. Monthly discharge of Hanapepe ditch at weir near Hanapepe, Kauai, for year ending June 30, 1917. | | 0 00.00 | , | | | | | | |---|--|---|---|---|---|---|--| | | | Dischar | Total run-off. | | | | | | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August (30 days). September (24 days). October (26 days). November (28 days). December (27 days). January (12 days). March (14 days). May (24 days). June (26 days). | 28
30
29
30
54
27
20
34
30 | 23
26
21
20
26
2.1
18
18
18 | 27. 4
27. 0
24. 8
26. 7
27. 9
29. 9
21. 8
18. 7
21. 7
24. 0
27. 5 | 42. 4
41. 8
38. 4
41. 3
41. 3
46. 3
33. 7
28. 9
33. 6
37. 1
42. 5 | 848
810
596
695
782
807
261
262
456
575
715 | 2, 610
2, 499
1, 830
2, 130
2, 400
2, 480
800
1, 400
1, 777
2, 199 | | | The year | | 19 | | 12.3 | 6,810 | 20,90 | | # SOUTH FORK OF WAILUA RIVER NEAR LIHUE, KAUAI. LOCATION.—One mile above Waiehu Falls and about 7 miles northeast of Lihue. RECORDS AVAILABLE.—December 10, 1911, to June 30, 1917. GAGE.—Friez water-stage recorder. DISCHARGE MEASUREMENTS.—Made from cable. Channel at all stages; straight for 600 feet above and below station; right bank steep and high; left bank slopes gently. Control composed of gravel and small boulders; somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 15.1 feet at 6 p. m. December 18, 1916 (discharge, computed from extension of rating curve, approximately 11,000 million gallons per day, or 17,000 second-feet); minimum
stage recorded, 3.09 feet February 14 and 15, 1912 (discharge, 2.9 million gallons per day, or 4.5 second-feet). Minimum stage recorded during year, 2.85 feet September, May, and June (discharge, 26 million gallons per day, or 40 second-feet). DIVERSIONS.—Several diversions above station for irrigation and power development. REGULATION.—By diversions above station. UTILIZATION.—Water going to waste, except a small amount used for irrigation of rice and taro. Accuracy.—Discharge ascertained from well-defined rating curve and a continuous gage-height record. Records good for all stages except extreme floods, for which they are fair. Discharge measurements of South Fork of Wailua River near Lihue, Kauai, during the year ending June 30, 1917. | Date. Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | |--|---|---|--| | nly 22. D. E. Horner ct. 24. W. V. Hardy. ov. 3. do. ec. 22. D. E. Horner 24. do. nn. 20. do. eb. 9. do. ear. 8. do. 29. do. pr. 5. W. V. Hardy. | 3. 42
4. 46
3. 75
4. 11
4. 02
6. 25
5. 25
3. 30
2. 99
3. 64
3. 32 | 108
419
192
304
268
1,300
687
104
54
161 | 70
271
124
197
173
840
444
67
35 | Daily discharge, in million gallons, of South Fork of Wailua River near Lihue, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|----------------------------------|----------------------------------|----------------------------------|--|---------------------------------|--|-------------------------------------|--------------------------------|-----------------------------------|-------------------------------|----------------------------|---------------------------------| | 1 | 242
136
110
222
102 | 50
110
110
145
88 | 37
41
33
29
26 | 88
76
65
60
102 | 172
136
127
320
252 | 396
320
263
584
308 | 182
192
344
263
296 | 76
454
136
127
182 | 50
50
50
50
50 | 136
102
102
76
70 | | 136
154
136
110 | | 6 | 82
76
65
65
65 | 65
95
88
88
60 | 26
41
33
55
37 | 172
88
76
76
76 | 163
469
516
439
222 | 285
788
296
232
232 | 172
136
127
110
110 | 118
88
76
65
65 | 41
60
45
320
76 | 60
55
55
65
55 | 37
37
37
33
33 | 202
584
296
344
192 | | 11 | 65
88
163
212
118 | 55
55
50
55
202 | 37
33
26
26
26
26 | 76
82
70
76
76 | 344
222
172
182
172 | 192
202
212
182
163 | 102
88
82
76
76 | 60
55
82
76
60 | 76
136
252
396
1,620 | 60
136
182
70
136 | 26
26
26
29
26 | 154
127
102
82
118 | | 16 | 154
242
202
95
127 | 76
70
95
102
110 | 26
41
55
45
37 | 76
95
182
296
202 | 145
172
636
252
222 | 202
202
1,850
1,540
956 | 212
454
192
424
332 | 55
50
192
102
65 | 469
344
232
252
1,380 | 136
65
55
50
41 | 41
60
212 | 182
454
136
102
82 | | 21 | 118
76
60
50
45 | 88
65
55
70
60 | 45
136
88
70
127 | 136
136
145
296
516 | 584
252
192
182
274 | 904
904
618
533
192 | 154
127
145
212
127 | 65
60
60
60 | 726
344
252 | 37
88
110
65
136 | | 41
37
41
41
37 | | 26 | 50
88
60
55
65
60 | 55
55
50
50
41
37 | 396
285
242
192
118 | 182
172
550
601
308
232 | 320
212
296
567
726 | 136
163
202
454
252
192 | 102
95
102
102
88
76 | 60
60
55 | 102
95 | 88
76
65
55
202 | | 33
33
33
29
26 | Note.—Discharge determined from well-defined rating curve. Gage-height record unreliable on days for which discharge is not given. Monthly discharge of South Fork of Wailua River near Lihue, Kauai, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|---|--|---|--|---|--| | Month. | Millior | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | (magn) | | gallons. | feet. | | | July August. September October November January February April May 6-18. June 2-30. | 202
396
601
726
1,850
454
454
202
212 | 45
37
26
60
127
136
76
50
37
26 | 108
77. 3
80. 3
174
298
450
171
95. 1
87. 6
48. 2
139 | 167
120
124
269
461
696
265
147
136
74. 6 | 3,360
2,400
2,410
5,380
8,940
14,000
5,300
2,660
2,630
4,040 | 10, 300
7, 350
7, 390
16, 600
27, 400
42, 800
16, 300
8, 170
8, 070
1, 920
12, 400 | #### HANAMAULU DITCH NEAR LIHUE, KAUAI. LOCATION.—In flume 180 feet below point where Kauai Electric Co.'s power line crosses the South Fork of Wailua River, about 6 miles northwest of Lihue. RECORDS AVAILABLE.—July 1, 1910, to June 30, 1917. GAGE.—Vertical staff. New datum September 30, 1911. DISCHARGE MEASUREMENTS.—Made in flume. CHANNEL AND CONTROL.—Wooden flume; straight for 20 feet above and below gage. Control is rock section at end of flume; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.56 feet at 1.15 p. m. July 17 (discharge, 27 million gallons per day, or 42 second-feet). 1910-1917: Maximum stage recorded, 2.80 feet August 6, 1913 (discharge, 36 million gallons per day, or 56 second-feet); ditch occasionally dry. DIVERSIONS.—Ditch diverts part of flow of South Fork of Wailua River. REGULATION.—By head gates. UTILIZATION.—For irrigation of sugar cane and for domestic supply. Accuracy.—Gage read once daily. Records fair for all stages. Discharge measurements of Hanamaulu ditch near Lihue, Kauai, during the year ending June 30, 1917. | 1 | | | Discl | arge. | |---|--------------|--|--|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Aug. 23
Oct. 29
Nov. 19
22
Dec. 19
21
Jan. 18
Feb. 6
6
8
8
Mar. 27 | D. E. Horner | 2. 40
2. 39
1. 29
1. 02
. 78
. 55
. 62
2. 00
. 86
1. 24
. 92
1. 56
. 48
2. 04 | 36
30
14
8.5
6.3
3.4
4.6
28
10.3
7.4
19
2.7 | 24
19
8.8
5.5
4.0
2.2
3.0
18
6.7
4.8
12
1.8 | Daily discharge, in million gallons, of Hanamaulu ditch near Lihue, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|----------------------------------|--|----------------------------------|------------------------------------|--------------------------------------|--|--|--------------------------------------|--|------------------------------|----------------------------------|----------------------------------| | 1 | 23
22
22
22
24
23 | 24
26
25
26
25
26 | 23
24
23
23
24 | 23
23
22
22
22
22 | 6. 1
11
11
12
11 | 5. 6
4. 4
4. 0
5. 2
4. 8 | 2.9
2.6
4.0
6.1
8.8 | 5.6
7.1
4.8
4.8
5.6 | 18
18
18
18
18 | 4.8
4.8
17
16
16 | 19
17
15
14
21 | 12
9.4
9.4
9.4
9.4 | | 6 | 22
24
23
23
23
23 | 24
24
25
25
25
24 | 24
25
24
24
24
24 | 23
22
22
22
22
22 | 11
13
12
14
12 | 4.8
4.4
4.0
3.6
3.6 | 5. 6
5. 2
5. 2
5. 2
5. 2 | 5. 2
6. 1
5. 2
12
12 | 18
19
18
24
15 | 18
18
18
18
18 | 20
20
19
18
20 | 9. 4
9. 4
2. 3
10
11 | | 11 | 22
23
24
24
23 | 24
24
24
24
24
26 | 24
23
22
22
22
22 | 22
24
23
23
23 | 11
11
10
10•
10 | 3.6
4.8
4.8
4.4
4.4 | 4.8
4.8
4.8
4.8 | 12
11
11
3.6
3.6 | 15
14
15
15
26 | 18
21
21
16
19 | 18
17
17
17
18 | 10
10
17
16
17 | | 16 | 24
26
24
23
24 | 26
26
25
26
26 | 22
24
24
24
24
23 | 23
23
24
25
25 |
4.4
5.6
7.6
5.6
4.8 | 4. 4
4. 4
5. 2
2. 3
1. 4 | 6. 1
7. 6
5. 6
5. 6
5. 6 | 14
14
14
6.6
6.6 | 2.0
1.4
1.2
6.1 | 21
21
. 18
18
18 | 17
19
23
14
14 | 17
16
17
16
16 | | 21 | 24
23
24
25
25 | 25
24
24
24
24
23 | 23
24
25
24
23 | 24
24
24
24
26 | 4.8
4.0
4.0
4.0
4.0 | 4.0
5.6
5.6
4.8
3.2 | 5. 6
5. 6
5. 2
4. 4 | 6. 6
6. 1
6. 1
5. 6
5. 6 | 5.6
3.2
2.9
2.6
2.0 | 21
21
21
18
24 | 13
12
12
12
12 | 15
14
18
17
17 | | 26 | 25
25
25
24
25
26 | 24
24
24
24
24
24
24 | 26
26
26
24
23 | 24
14
14
10
7.6
6.6 | 4. 4
4. 0
4. 4
4. 4
6. 1 | 3. 2
3. 2
3. 2
3. 2
3. 2
3. 2 | 4. 4
4. 0
4. 0
4. 4
4. 0
4. 0 | 5.6
5.6
18 | 2.3
2.0
1.7
1.7
5.6
5.6 | 21
13
12
12
20 | 12
12
12
12
13
13 | 17
17
17
17
17 | Note:-Discharge determined from fairly well defined rating curves. Monthly discharge of Hanamaulu ditch near Lihue, Kauai, for year ending June 30, 1917. | | | Total run-off. | | | | | | |---|--|---|---|--|---|--|--| | Month. | Millio | on gallons pe | r day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July August September October November December January February March April May June | 26
26
26
14
5. 6
8. 8
18
26
24 | 22
23
22
6.6
4.0
1.4
2.6
3.6
1.2
4.8
12 | 23. 8
24. 6
23. 7
21. 2
7. 91
4. 08
5. 05
8. 00
10. 5
17. 8
15. 8 | 36. 8
38. 1
36. 7
32. 8
12. 2
6. 31
7. 81
12. 4
16. 2
27. 5
24. 4
21. 2 | 737
763
712
656
237
126
156
1224
325
534
491
412 | 2,260
2,340
2,180
2,020
728
388
480
687
999
1,640
1,500
1,260 | | | The year | 26 | 1. 2 | 14.7 | 22.7 | 5,370 | 16,480 | | # LIHUE DITCH NEAR LIHUE, KAUAI. LOCATION.—At point where Kauai Electric Co.'s power line crosses ditch, $1\frac{1}{2}$ miles below intake and about 5 miles northwest of Lihue. RECORDS AVAILABLE.—July 1, 1910, to April 30, 1917, when station was discontinued. Gage.—Vertical staff. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Channel cut in clay and gravel; ditch clean with low grade. Stage-discharge relation sometimes affected by backwater caused by inflow of Kanaha ditch 260 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 1.6 feet April, May, and June, 1916 (discharge, 14 million gallons per day, or 22 second-feet); ditch occasionally dry. DIVERSIONS.—Part of flow diverted above station into ditch at lower level. REGULATION.—By head gates. UTILIZATION.—Irrigation of sugar cane and for domestic supply. Accuracy.—Gage read once daily. Rating curve well defined. Records fair for all stages. Discharge measurements of Lihue ditch near Lihue, Kauai, during the year ending June 30, 1917. | | | G | Discl | narge. | |---|--|-----------------------------|--|---| | Date. | Made by— | Gage
height
(feet). | Second
feet. | Million
gallons
per day. | | July 21
Aug. 4
23
Oct. 13
Nov. 19
19
Dec. 21
Jan. 17 | D. E. Horner W. V. Hardy D. E. Horner W. V. Hardy do. do do D. E. Horner | 1.51
1.50
1.40
.80 | 11. 1
12. 5
11. 7
12. 0
3. 4
3. 8
1. 1 | 7. 2
8. 1
7. 6
7. 8
2. 2
2. 5
. 7 | Daily discharge, in million gallons, of Lihue ditch near Lihue, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | |-------|--|---------------------------------|---------------------------------|---------------------------------|--------------------------------------|---------------------------------|-----------------|----------------------------------|---------------------------------| | 1 | 8.9
8.4
8.4
9.4
8.9 | 7.2
7.8
7.8
8.4
8.4 | 8.4
8.4
8.4
8.4 | 8.4
8.4
8.4
7.8
7.8 | 7.8
7.8
7.8
6.7
3.6 | 4.0
4.0
3.6
4.0
4.0 | | 1.2
1.0
1.2 | 1.0
6.2
5.7 | | 6 | 8. 4
8. 4
8. 4
8. 4 | 8. 4
8. 4
8. 4
8. 4 | 8.4
8.9
8.4
8.4
8.9 | 7.8
7.2
6.2
6.2
7.8 | 4.0
4.4
4.0
3.6
3.2 | 3.6
4.0
3.6
3.6
3.6 | | 5.7
6.7
7.2
8.4
7.2 | 5.7
5.2
5.2
5.2
7.2 | | 11 | 8. 4
8. 9
8. 4
8. 4 | 8.4
8.4
7.8
7.8
8.9 | 8.4
8.4
7.8
7.8
7.8 | 8.4
8.4
7.8
7.8
7.8 | 3. 2
2. 8
2. 8
2. 8
2. 8 | 3.6
3.6
3.2
3.2 | | 7.8
7.8
8.4
8.4
11.6 | 7.2
7.8
7.8
7.2
8.4 | | 16 | 8.9
9.4
8.9
7.2
7.2 | 8.4
7.8
8.4
7.8
7.8 | 7.2
8.4
8.4
8.4
7.8 | 7.8
7.8
7.8
7.8
7.8 | 2.8
2.4
2.8
2.4
2.4 | 3.2
3.2
3.2
2.4
.8 | 0.4
.6
.6 | | 8.4
7.8
7.8
7.8
7.2 | | 21 | 7.2
6.7
8.4
8.4
8.4 | 7.2
7.2
8.4
8.4
7.8 | 8.4
8.9
8.4
7.8 | 7.2
7.2
7.2
7.2
8.4 | 2.4
2.0
4.0
4.0
3.6 | *1.0
1.0
.8
1.4
1.0 | .4
.2
.2 | | 8.4
8.4
8.4
8.4
8.4 | | 26 | 8. 4
7. 8
8. 4
7. 8
7. 8
7. 8 | 8.4
8.4
8.4
8.4
8.4 | 8.4
8.9
6.7
6.2
6.2 | 8.4
8.4
8.4
7.8 | 4.0
3.6
4.0
4.0
4.4 | .88 | | | 7.7
7.7
7.7
7.2
8.4 | Note.—Discharge determined from well-defined rating curve. No flow on days for which discharge is not given. Monthly discharge of Lihue ditch near Lihue, Kauai, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |--|---|--|---|---|---|---|--| | Month. | Million | ı gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet (mean). | gallons. | feet. | | | July August. September October (29 days) November December (30 days) January (7 days) March (13 days) April (28 days). | 8.9
8.9
8.4
7.8
4.0
.6
11.6 | 6.7
7.2
6.2
6.2
2.0
.8
.2
1.0 | 8.30
8.15
8.12
7.77
3.87
2.57
.43
6.35
7.12 | 12.8
12.6
12.6
12.0
5.99
3.98
.67
9.82
11.0 | 257
252
244
225
116
77
3
83
200 | 790
775
748
692
356
237
9
253
612 | | | The period | | | | | 1,460 | 4,470 | | NOTE.—See footnote to daily-discharge table. #### NORTH FORK OF WAILUA RIVER AT ELEVATION 650 FEET, NEAR LIHUE, KAUAI. LOCATION.—One mile above intake of Kanaha ditch and 10 miles northwest of Lihue. RECORDS AVAILABLE.—September 21, 1914, to June 30, 1917. For old station at elevation 500 feet, December 28, 1910, to September 25, 1914. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight for 80 feet above and 50 feet below gage; right bank steep and high; left bank slopes gently. Control composed of boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.45 feet at 11.45 p. m. December 18 (discharge, approximately 1,600 million gallons per day, or 2,480 second-feet); minimum stage recorded, 1.35 feet September 14-16 (discharge, 19 million gallons per day, or 29 second-feet). Maximum stage recorded during period of record, 9.5 feet at 6.30 p. m. September 26, 1914 (discharge, computed from extension of rating curve, approximately 2,200 million gallons per day, or 3,400 second-feet); minimum stage recorded, 1.3 feet April, 1916 (discharge, 13 million gallons per day, or 20 second-feet). DIVERSIONS.—None above station. REGULATION.—None. Utilization.—Part of flow is diverted for irrigation of sugar cane but most of it is wasted. Accuracy.—Determinations based on well-defined rating curves and a continuous record of gage height. Records good for all stages. Discharge measurements of North Fork of Wailua River at elevation 650 feet, near Lihue, Kauai, during the year ending June 30, 1917. | | | a | Discl | narge. | |--|--------------|--|--|--| | Date. | Made by— |
Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Aug. 19 20 21 24 Sept. 24 Oct. 13 Nov. 6 19 19 20 Jan. 19 Mar. 27 Apr. 4 June 27 | D. E. Horner | 2. 05
1. 90
1. 80
1. 58
2. 00
1. 62
1. 48
2. 04
2. 55
2. 49
2. 13
4. 10
2. 22
1. 52 | 96
73
62
40
94
57
45
103
198
182
115
707
135
42 | 62
47
40
26
61
37
29
67
128
118
74
457
-87 | Daily discharge, in million gallons, of North Fork of Wailua River at elevation of 656 feet near Lihue, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------|-----------------------------------|-----------------------------------|----------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------| | 1
2
3 | 94
56
60
88 | 35
68
64
88
56 | 23
28
23
21 | 49
38
38
35 | | | 82
72
113
82 | 38
106
42
38 | 25
25
25
25
32
30 | 64
46
56
42 | 106
49
38
60 | | | 6 | 49
42
38
38
35
35 | 42
60
49
46
35 | 21
21
30
21
38
25 | 52
38
32
32
32
35 | 77
94
49
38 | 72
166
77
68
77 | 113
60
49
46
42
42 | 38
35
32
32
32
32 | 32
49
32
100
52 | 38
35
32
32
38
38 | 30
28
28
28
28
35 | | | 11 | 35
49
60
64
49 | 32
32
30
35
68 | 23
21
21
19
19 | 30
35
38
35
35 | | 52
64
64
52
49 | 38
35
32
30
30 | 30
30
46
35
30 | 56
88
150
248
436 | 46
68
113
64
88 | 28
28
25
28
25 | | | 16 | 56
106
100
56
82 | 35
46
46
46
49 | 19
25
32
32
25 | 42 | | 52
64
319
158
77 | 94
191
68
282
120 | 30
28
77
38
32 | 228
128
77
100
358 | 64
46
42
35
32 | 32
46
135
182 | | | 21 | 68
46
38
35
35 | 38
32
30
30
28 | 28
60
49
46
52 | | | 64
64
174
191
72 | 64
52
94
100
56 | 30
28
28
28
28
28 | 182
100
72
82
100 | 30
52
60
35
46 | | | | 26 | 35
56
38
42
42
38 | 30
30
28
25
25
23 | 113
106
100
88
60 | | | 60
52
68
142
82
64 | 49
42
46
38
35
32 | 25
25
25
25 | 200
100
64
52
49
46 | 32
30
30
28
113 | | 30
30
28
28 | Note.—Discharge determined from well-defined rating curves applicable July 1 to Sept. 28 and Sept. 29 to June 30. Notecord on days for which discharge is not given. Monthly discharge of North Fork of Wailua River at elevation 650 feet near Lihue, Kauai, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|--|--|---|--|--|---| | Month. | Milhor | n gallons per | day. | Second-
feet | Milhon | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October 1-16 December 6-31 January. February. March. April. May 1-19. | 88
113
52
319
282
106
436
113 | 35
23
19
30
49
30
25
25
28
25 | 53.7
41.3
39.6
38.3
94.0
71.9
36.4
107
49.0
50.7 | 83. 1
63. 9
61. 3
59. 3
145
111
56. 3
166
75. 8
78. 4 | 1, 660
1, 280
1, 190
613
2, 440
2, 230
1, 020
3, 320
1, 470
963 | 5, 110
3, 930
3, 650
1, 880
7, 500
6, 840
3, 130
10, 200
4, 510
2, 960 | #### KANAHA DITCH NEAR LIHUE, KAUAI. LOCATION.—500 feet above point where Kauai Electric Co.'s power line crosses ditch, and about 9 miles north of Lihue. RECORDS AVAILABLE.—August 6, 1910, to June 30, 1917. Gage.—Vertical staff. New datum May 28, 1913. DISCHARGE MEASUREMENTS.—Made in flume 100 feet above gage. CHANNEL AND CONTROL.—Cut in soft lava rock; struight for 30 feet above and 10 feet below gage. Control composed of soft lava rock; fairly permanent between times of cleaning ditch. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.45 feet at 11 a. m., September 27 (discharge, 18 million gallons per day, or 28 second-feet); no flow March 17-25. Maximum stage recorded during period of record, 2.6 feet July 24–26, 1913 (discharge, 22 million gallons per day, or 34 second-feet). DIVERSIONS.—Ditch diverts part of flow of North Fork of Wailua River. REGULATION.—By head gates. UTILIZATION.—For irrigation of sugar cane and for domestic supply. Accuracy.—Records based on well-defined rating curves; good for low and medium stages; those for high and fluctuating stages may be somewhat in error as gage is read only once daily. Discharge measurements of Kanaha ditch near Lihue, Kauai, during the year ending June 30, 1917. | | | Gage | Disch | arge. | |--|---------------------------|---|--|--| | Date. | Made by— | height (feet). | Second-
feet. | Million
gallons,
per day. | | Nov. 7
Dec. 20
Feb. 7
7
Mar. 28
June 27 | W. V. Hardy. D. E. Horner | 0.71
.80
.47
.66
.98
.50 | 8. 1
8. 2
3. 8
7. 0
10
4. 2
23 | 5. 2
5. 3
2. 4
4. 5
6. 5
2. 7 | Daily discharge, in million gallons, of Kanaha ditch near Lihue, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|----------------------------------|----------------------------------|----------------------------|----------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|--|--------------------------------------|----------------------------------|----------------------------| | 1 | 15
15
14
16
14 | 14
16
15
16
15 | 13
16
14
14
14 | 13
13
16
16
16 | 10
9.8
9.8
10
8.8 | 6. 7
6. 4
6. 4
6. 7
6. 4 | 4. 2
4. 2
4. 2
3. 9
6. 0 | 4. 6
6. 7
5. 6
5. 6
3. 9 | 7.0
11
11
11
11 | 7. 0
7. 8
8. 8
7. 4
7. 0 | 17
13
12
16
14 | 15
14
15
14
14 | | 6 | 15
14
14
14
14 | 15
14
14
14
14 | 13
16
14
16
16 | 15
15
15
15
15 | 8. 8
9. 2
8. 4
7. 4
7. 4 | 6. 4
8. 8
6. 7
6. 4
6. 4 | 5. 3
5. 0
5. 0
4. 6
4. 6 | 3. 2
6. 7
6. 4
6. 0
5. 6 | 13
15
13
14
14 | 6. 7
6. 7
6. 7
6. 4
12 | 13
13
13
12
15 | 14
15
16
15
16 | | 11 | 13
15
16
16
15 | 13
15
14
13
16 | 15
15
14
14
14 | 15
15
15
14
16 | 7. 0
7. 4
7. 4
7. 4
7. 4 | 6. 0
6. 0
7. 0
6. 0
6. 0 | 4. 6
4. 6
4. 6
4. 6
6. 7 | 5. 3
5. 0
4. 6
4. 6
4. 2 | 14
14
14
15
7.8 | 13
15
16
14
16 | 13
12
12
12
12 | 15
15
13
16
16 | | 16 | 16
16
14
14
15 | 16
15
15
15
16 | 14
17
16
17
16 | 16
16
16
16
16 | 7. 4
7. 4
8. 8
7. 4
7. 0 | 6. 0
5. 6
6. 7
5. 3
5. 3 | 8. 4
7. 4
6. 0
6. 4
6. 0 | 3. 9
6. 0
6. 7
6. 7
6. 4 | 3. 6 | 15
14
13
13
12 | 13
16
16
16
14 | 17
16
15
16
16 | | 21 | 15
13
13
15
14 | 15
14
14
14
14 | 15
16
17
16
15 | 16
16
15
16
17 | 6. 7
6. 0
6. 0
5. 6
6. 0 | 5.3
5.3
5.3
8.1
5.6 | 6. 0
5. 6
6. 7
6. 0
5. 6 | 5. 6
5. 0
4. 2
3. 9
3. 9 | | 14
16
16
15
16 | 15
15
15
14
14 | 15
14
16
16
15 | | 26 | 15
16
15
15
14
14 | 14
14
13
14
13
13 | 15
18
17
16
15 | 14
15
17
14
13
10 | 6. 0
5. 6
6. 0
5. 6
6. 7 | 4.6
4.6
4.6
5.0
4.6 | 5. 6
5. 6
5. 3
5. 3
5. 3
5. 0 | 7. 4
7. 4
6. 7 | 1.8
3.9
6.0
4.6
4.2
7.4 | 15
14
14
14
14 | 14
15
15
14
16
15 | 15
14
14
14
14 | Note.—Daily discharge determined from well-defined rating curves applicable July 1 to June 7 and June 8-30. No flow Mar. 17-25. Monthly discharge of Kanaha ditch near Lihue, Kauai, for year ending June 30, 1917. | | | Dischar | ge. | | Total ru | n-off. | |-----------------|----------|-------------|---------|-----------------|----------|--------| | Month. | Million | gallons per | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July | 16 | 13 | 14.6 | 22.6 | 454 | 1,390 | | August | 16 | 13 | 14.4 | 22.3 | 447 | 1,370 | | September | 18 | 13 | 15.3 | 23.7 | 458 | 1,410 | | October | 1 17 | 10 | 15.1 | 23.4 | 467 | 1,440
| | November | 10 | 5.6 | 7.48 | 11.6 | 224 | 689 | | December | 8.8 | 4.6 | 5.96 | 9. 22 | 185 | 567 | | January | | 3.9 | . 5. 43 | 8.40 | 168 | . 517 | | February | 7.4 | 3.2 | 5.42 | 8.39 | 152 | 466 | | March (22 days) | 15 | 1.8 | 9.83 | 15.2 | 216 | 664 | | April | 16 | 6.4 | 12.2 | 18.9 | 366 | 1,120 | | May | 17 | 12 | 14.1 | 21.8 | 438 | 1,340 | | June | 17 | 13 | 15.0 | 23. 2 | 450 | 1,380 | | The period | | | | | 4,030 | 12,400 | Note.—See footnote to daily-discharge table. # EAST BRANCH OF NORTH FORK OF WAILUA RIVER NEAR LIHUE, KAUAI. LOCATION.—400 feet above confluence with North Fork, 600 feet above gaging station on North Fork, and about 8 miles north of Lihue. RECORDS AVAILABLE.—July 27, 1912, to June 30, 1917. GAGE.—Stevens water-stage recorder December 31, 1914, to June 30, 1917; staff 250 feet below present site July 27, 1912, to September 30, 1914. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight for 30 feet above and 120 feet below gage; banks low and wooded. Control composed of boulders; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 8.9 feet at 8 a. m. March 3, 1916 (discharge, approximately 3,000 million gallons per day, or 4,640 second-feet); minimum stage recorded, 1.6 feet March, 1915 (discharge, 7 million gallons per day, or 11 second-feet). Maximum stage recorded during year, 6.85 feet, December 18 (discharge, approximately 1,700 million gallons per day, or 2,630 second-feet); minimum stage recorded, 1.75 feet October 4 (discharge, 8.5 million gallons per day, or 13 second-feet). DIVERSIONS.—None. REGULATION.—None. UTILIZATION.—After joining North Fork of Wailua River part of the water is diverted for irrigation of sugar cane, but most of it is wasted. Accuracy.—Records based on well-defined rating curve; good for all stages. Discharge measurements of East Branch of North Fork of Wailua River near Lihue, Kauai, during the year ending June 30, 1917. | | | Gage | Disch | arge. | |--|--------------|---|--|---| | Date. | Made by— | height
(feet.) | Second-
feet. | Million
gallons
per day. | | Aug. 16 18 24 Sept. 4 Oct. 13 Nov. 7 Dec. 20 21 22 Jan. 18 June 27 | D. E. Horner | 2. 00
2. 10
1. 96
1. 87
2. 82
2. 00
2. 55
2. 39
2. 44
2. 32
2. 24
2. 28
2. 20 | 30
40
26
20
187
31
108
82
97
62
59
69
36 | 20
26
17
13
121
20
70
53
62
40
38
45
23 | Daily discharge, in million gallons, of East Branch of North Fork of Wailua River near Lihue, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |----------------------------|----------------------------|--|----------------------------------|----------------------------------|------------------------------------|-------------------------------|----------------------------|----------------|----------------------------|----------------------------------|----------------------------------| | 1
2
3
4
5 | 54
30
38
43
30 | | 10
12
12
12
12 | 12
10
10
8.5 | 43 | 48
60
90
74
54 | | | 43
43
54
38
30 | 20
20
20
23
23 | 26
26
26
26
26
23 | | 6
7
8
9 | 23
23
20
20
20 | | 12
12
15
15
18 | 15
12
12
12
12
10 | 82
140
66 | 43
38
34
31
34 | 20
20
20
20
20 | 38 | 26
26
26
23
26 | 23
23
23
23
23
23 | 66
43
30
26
26 | | 11
12
13
14
15 | 20
26
34
43
26 | | 15
12
12
12
12 | 10
10
12 | 48
60
38
34
38 | 34
26
23
23
23 | 20
18
18
23
18 | | 23
23
26
26
30 | 26
26
23
23
23 | 23
23
20
18
20 | | 16
17
18
19 | 26
66
51
34
38 | 23
23
30
30 | 18
20
20
43
18 | | 38
30
140
300
54 | 66
129
54
129
118 | 18
15 | | 23
20
23
30
20 | 30
34
60
34
26 | 26
26
26
23
23 | | 21
22
23
24
25 | 48
30
26
20
20 | 30
23
20
18
20 | 15
26
23
26
20 | | 48
151
60
48
43 | 54
43
34
90
43 | | | 26
20
20
23
34 | 26
23
20
20
20 | 23
23
23
26
23 | | 26 | 18
20
20 | 20
20
20
20
20
18
18 | 30
20
20
20
20
12 | | 38
140
151
82
60
54 | 38 38 | | 38
34
34 | 30
23
23
20
20 | 18
18
18
18
23
26 | 23
23
20
20 | Note.—Discharge determined from rating curve well defined below 150 million gallons per day. No record on days for which discharge is not given. Monthly discharge of East Branch of North Fork of Wailua River near Lihue, Kauai, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |--|-----------------------------|---|--|--|--|--| | Month. | Million | a gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July 1–28. August 17–31. September. October 1–13. January 1–27. February 7–17. April. May. | 43
15
129
23
54 | 18
18
10
8.5
23
15
20
18 | 31. 1
22. 2
17. 5
11. 0
54. 6
19. 1
27. 3
24. 4 | 48. 1
34. 3
27. 1
17. 0
84. 5
29. 6
42. 2
37. 7 | 870
333
524
144
1,470
210
818
756 | 2,670
1,020
1,610
439
4,520
645
2,510
2,320 | ### KAPAA RIVER NEAR KEALIA, KAUAI. LOCATION.—A quarter of a mile below confluence of two main branches, 1½ miles above intake of Kapahi ditch and 6 miles northwest of Kealia. RECORDS AVAILABLE.—June 23, 1915, to June 30, 1917. July 23, 1910, to May 16, 1915, at old station about a mile downstream. GAGE.—Friez water-stage recorder; July 23, 1910, to May 16, 1915, vertical staff about a mile below present site. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight for 100 feet above and below gage; right bank vertical; left bank high with gentle slopes. Control fairly permanent between extreme floods. EXTREMES OF DISCHARGE.—Maximum stage recorded at present site, 9.2 feet at 1 a.m. March 4, 1916 (discharge, approximately 850 million gallons per day, or 1, 320 second-feet); minimum stage recorded, 1.65 feet August 28 and 29, 1915 (discharge, 11 million gallons per day, or 17 second-feet). Maximum stage recorded during year, 8.75 feet at 12.15 a.m. March 20 (discharge approximately 800 million gallons per day, or 1,240 second-feet); minimum stage recorded, 1.7 feet September and March (discharge, 12 million gallons per day, or 18.6 second-feet). Maximum stage recorded during period of record at old staff gage site, 13 feet, ascertained from flood marks, December 3, 1914 (discharge, roughly estimated by extension of previous rating curve, 1,200 million gallons per day, or 1,860 second-feet); minimum stage recorded, 1.35 feet February, March, and April, 1914 (discharge, 6.2 million gallons per day, or 9.6 second-feet). DIVERSIONS.—Very small irrigation ditch diverts water above station. REGULATION.—Practically none. UTILIZATION.—For irrigation of sugar cane and for domestic supply. ACCURACY.—Records fair for entire year. Discharge measurements of Kapaa River near Kealia, Kauai, during the year ending June 30, 1917. | | · | Gage | Discl | narge. | |------------------------------|-------------|---------------------------|------------------|--------------------------------| | Date. | Made by | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Aug. 3
Nov. 25
Dec. 28 | W. V. Hardy | 2. 07
2. 85
3. 13 | 31
110
149 | · 20
71
96 | Daily discharge, in million gallons, of Kapaa River near Kealia, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|----------------------------|----------------------------------|----------------------------|----------------------------------|-----------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------| | 1 | 78 | 17 | 12 | 17 | 16 | 48 | 18 | 20 | 13 | 44 | 28 | 34 | | | 24 | 31 | 16 | 16 | 18 | 37 | 20 | 31 | 12 | 31 | 22 | 28 | | | 37 | 22 | 12 | 14 | 18 | 31 | 40 | 17 | 12 | 52 | 20 | 31 | | | 28 | 37 | 12 | 14 | 40 | 48 | 24 | 16 | 20 | 26 | 18 | 28 | | | 17 | 20 | 12 | 18 | 26 | 52 | 34 | 14 | 17 | 24 | 18 | 37 | | 6 | 16 | 17 | 12 | 17 | 22 | 56 | 20 | 14 | 22 | 22 | 17 | 48 | | | 14 | 26 | 14 | 14 | 48 | 112 | 17 | 13 | 28 | 22 | 17 | 78 | | | 14 | 20 | 13 | 16 | 65 | 37 | 16 | 13 | 17 | 20 | 17 | 44 | | | 14 | 18 | 13 | 18 | 34 | 40 | 14 | 13 | 74 | 26 | 17 | 48 | | | 14 | 16 | 14 | 16 | 28 | 40 | 17 | . 13 | 28 | 24 | 17 | 37 | | 11 | 16 | 14 | 14 | 16 | 56 | 26 | 18 | 13 | 28 | 24 | 17 | 28 | | | 24 | 14 | 14 | 14
| 28 | 44 | 14 | 13 | 40 | 24 | 17 | 26 | | | 31 | 14 | 13 | 14 | 22 | 56 | 14 | 14 | 107 | 24 | 17 | 26 | | | 34 | 18 | 18 | 14 | 20 | 31 | 13 | 13 | 112 | 26 | 18 | 24 | | | 18 | 34 | 14 | 16 | 31 | 26 | 13 | 13 | 164 | 26 | 20 | 48 | | 16 | 18
48
40
20
26 | 17
20
20
26
22 | 17
14
20
20
16 | 16
22
40
48
24 | 22
31
97
56
83 | 34
34
142
78
37 | 78
78
26
83
44 | 13
13
18
14
14 | 83
48
34
56
224 | 31
22
20
20
20
20 | 24
26
31
48
83 | 65
112
37
31
24 | | 21 | 40 | 18 | 17 | 20 | 164 | 31 | 22 | 17 | 132 | 18 | 26 | 24 | | | 20 | 16 | 34 | 24 | 48 | 28 | 18 | 13 | 56 | 34 | 24 | 22 | | | 17 | 14 | 20 | 26 | 28 | 48 | 24 | 13 | 34 | 20 | 24 | 20 | | | 17 | 14 | 18 | 65 | 24 | 74 | 24 | 13 | 28 | 20 | 22 | 20 | | | 16 | 13 | 18 | 48 | 48 | 31 | 20 | 13 | 40 | 26 | 22 | 20 | | 26 | 16
26
18
18
18 | 13
13
13
14
13
13 | 26
40
34
22
18 | 22
28
40
24
20
20 | 44
26
40
107
74 | 26
26
52
88
34
22 | 26
18
18
17
16
14 | 13
13
13 | 34
24
24
22
22
22 | 20
20
20
20
20
56 | 28
40
74
37
65
40 | 20
20
20
20
18 | Note.—Discharge determined from fairly well defined rating curves applicable July 1 to Nov. 21 and Nov. 22 to June 30. Discharge Oct. 29 to Nov. 4 determined from records of flow of Kapahi ditch. Monthly discharge of Kapaa River near Kealia, Kauai, for year ending June 30, 1917. | | | Dischar | Total ru | Total run-off. | | | |---|---|--|--|--|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November December January February March April May June | 37
40
65
164
142
83
31
224
56
83 | 14
13
12
14
16
22
13
13
12
18
17 | 24. 4
18. 6
17. 9
23. 3
45. 5
47. 4
26. 4
14. 7
50. 9
26. 1
28. 9
34. 6 | 37. 8
28. 8
27. 7
36. 1
70. 4
73. 3
40. 8
22. 7
78. 8
40. 4
44. 7
53. 5 | 755
577
537
721
1,360
1,470
818
411
1,580
782
896
1,040 | 2, 320
1, 770
1, 650
2, 220
4, 190
2, 510
2, 510
1, 260
4, 840
2, 400
2, 750
3, 190 | | The year | 224 | 12 | 30.0 | 46. 4 | 10,900 | 33,600 | # KAPAHI DITCH NEAR KEALIA, KAUAI. Location.—500 feet below intake and about 4 miles west of Kealia. RECORDS AVAILABLE.—April 15, 1909, to May 2, 1914; May 10, 1915, to June 30, 1917. Gage.—Stevens 8-day water-stage recorder, installed May 10, 1915, to replace original Watson recorder. DISCHARGE MEASUREMENTS.—Made by 20-foot sharp-crested weir immediately below gage. CHANNEL AND CONTROL.—Channel straight for 50 feet above weir. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 1.98 ¹ feet at 2 a. m., September 16, 1915 (discharge, 120 million gallons per day, or 186 second-feet); water shut off November 23 and 24, 1916. DIVERSIONS.—Ditch diverts part of flow of Kapaa River. REGULATION.—Flow regulated by head gates. UTILIZATION.—For irrigation of sugar cane and for domestic supply. Accuracy.—Conditions at weir fairly good. Records fair for all stages. ¹ Determinations of maximum discharge supersede those published in Water-Supply Paper 430, which were based on extension of rating curve. Daily discharge, in million gallons, of Kapahi ditch near Kealia, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | June. | |-----------------------|---|--|---|--|---|--|--|---|---|--------------------------------------|---| | 1
2
3
4
5 | 25. 2
20. 0
17. 5
16. 5
15. 2 | 12. 5
20. 0
18. 5
20. 0
20. 0 | 11. 7
12. 9
9. 7
9. 7
9. 3 | 12. 1
11. 3
10. 5
9. 7
13. 7 | 12. 9
14. 2
13. 7
22. 5
17. 5 | 5. 3
7. 0
6. 4
6. 7
6. 7 | 5.0
5.0
8.9
10.5
8.9 | 7.4
7.8
7.4
7.0
8.9 | 11.7
11.7
11.7
16.0
14.2 | 10.9
8.1
8.9
10.9
15.2 | | | 6
7
8
9 | 13.7
12.9
11.7
11.3
11.3 | 15. 2
21. 0
18. 5
18. 0
15. 2 | 9.3
10.1
10.9
10.9 | 12.1
10.5
10.5
14.2
10.9 | 13.3
22.5
11.7
11.7
11.7 | 15. 2
8. 9
12. 9
9. 3
8. 9 | 8.9
11.7
11.7
11.7
8.9 | 10. 1
10. 1
12. 9
12. 9
12. 9 | 15. 2
15. 2
14. 7
14. 2
16. 0 | 13.7
13.7
5.3
4.4
7.0 | 16. 0
16. 0 | | 11 | 12. 1
17. 5
25. 2
25. 2
17. 5 | 13.3
13.3
12.9
15.2
30.8 | 10.9
10.1
9.7
15.2
10.9 | 10.9
10.5
10.1
10.1
10.9 | 15. 2
12. 9
15. 2
10. 9
8. 9 | 8.9
8.9
7.0
6.4
6.4 | 7.4
7.4
7.4
7.4
7.4 | 12.1
11.7
10.9
11.7
11.7 | 16.0
15.2
10.9
8.5
8.1 | 16.0
15.2
15.2
12.9
10.9 | 15. 6
15. 6
15. 2
15. 2 | | 16 | 15. 2
17. 5
17. 5
16. 5
17. 0 | 17.0
18.0
19.0
22.5
20.0 | 12.9
10.9
15.2
15.2
10.9 | 10.9
17.5
27.8
33.8
17.5 | 8.9
8.5
9.3
8.9
8.9 | 6, 4
6, 0
5, 3
5, 3
6, 4 | 7.8
6.4
5.3 | 8.9
8.9
12.9
12.9
10.9 | 6.7
6.4
6.4
10.9
9.3 | 11.3
11.7
12.5
12.9
12.1 | | | 21 | 15. 2
13. 7
13. 3
12. 5
11. 3 | 18.0
15.2
13.7
12.9
12.5 | 12.9
25.2
15.2
12.9
12.9 | 15. 2
17. 5
18. 5
39. 8
33. 8 | 9.3
8.5
10.9 | 6. 7
6. 4
6. 7
6. 4 | 5. 3
5. 6
6. 7
6. 7
6. 7 | 10.9
12.9
12.1
11.7
11.7 | 10.9
8.1
7.0
5.3
5.3 | 10.9
17.5
14.2
12.5
11.7 | 11. 7
11. 3 | | 26 | 11. 3
13. 3
12. 9
13. 3
13. 3 | 12.5
12.9
12.5
12.9
12.5
12.1 | 20. 0
27. 8
27. 8
17. 5
13. 7 | 17. 5
18. 5
22. 5
20. 0
16. 0
15. 2 | 7.8
5.3
4.4
4.7
4.1 | 7. 0
8. 9
7. 0
5. 3
5. 0
5. 0 | 6.7
10.9
12.1
8.9
7.4
7.4 | 11.7
12.1
12.5 | 5.3
12.9
16.0
16.0
15.2
15.2 | 11.7
11.7
11.7 | 10. 9
10. 5
11. 3
11. 3
10. 5 | Note.— Γ is charge determined by weir formula, Q=3.33 LH $_2^a$. No record on days for which discharge is not given, except Nov. 23 and 24, when water was shut off. # Monthly discharge of Kapahi ditch near Kealia, Kauai, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |--|---|--|---|---|---|--| | Month. | Million | ı gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November (28 days) December February March April 1-28. | 30. 8
27. 8
39. 8
22. 5
15. 2
12. 9
16. 0 | 11. 3
12. 1
9. 3
9. 7
4. 1
5. 0
7. 0
5. 3
4. 4 | 15. 5
16. 4
13. 8
16. 5
11. 2
7. 27
10. 9
11. 5
11. 8 | 24. 0
25. 4
21. 4
25. 5
17. 3
11. 2
16. 9
17. 8
18. 3 | 480
509
413
510
314
225
306
356
331 | 1,470
1,560
1,270
1,570
1,570
962
692
937
1,090
1,010 | Note.—See footnote to daily-discharge table. #### ANAHOLA RIVER NEAR KEALIA, KAUAI, Location.—About a quarter of a mile above dam at Kiokala and 6 miles northwest of Kealia. RECORDS AVAILABLE.—August 22 to November 2, 1910; December 28, 1912, to June 30, 1917. Fragmentary record December 15, 1910, to December 28, 1912, at dam a quarter of a mile below present site. GAGE.—Friez water-stage recorder August 22 to November 2, 1910, and December 28, 1912, to June 30, 1917. From December 15, 1910, to December 28, 1912, an inclined staff. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 75 feet above and below gage; right bank steep and high and covered with underbrush; left bank low for about 40 feet from low-water channel then rises abruptly. Control composed of boulders; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.35 feet at 1 a. m. March 20 (discharge, approximately 850 million gallons per day, or 1,320 second-feet); minimum stage recorded, 1.6 feet, September and October (discharge, 3.6 million gallons per day,
or 5.6 second-feet). Maximum stage recorded during period of record, 12.9 feet at 7.30 p. m. September 26, 1914 (discharge, estimated from extension of rating curve, approximately, 1,450 million gallons per day, or 2,240 second-feet); minimum stage recorded, 1.3 feet February 27 and 28, 1915 (discharge, 2 million gallons per day, or 3.1 second-feet). DIVERSIONS.—Part of flow diverted 3 miles above station. REGULATION.—None except by diversions. Utilization.—Irrigation of sugar cane. Accuracy.—Determinations based on fairly well defined rating curves and continuous gage-height record. Records fair below 120 million gallons per day. Discharge measurements of Anahola River near Kealia, Kauai, during the year ending June 30, 1917. | , | | | Gage
height. | Disch | arge. | |---|-------------------|---------|---|-----------------------------------|--| | Date. | | Made by | Feet. | Second-
feet. | Million
gallons
per day. | | Aug. 3
Oct. 18
Nov. 21
Dec. 6
27
June 7
9 | dodododododododo. | | 1. 79
2. 05
3. 06
2. 02
1. 92
2. 33
1. 99 | 10
29
139
16
21
47 | 6. 5
19
90
10
13
30
12 | Daily discharge, in million gallons, of Anahola River near Kealia, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |----------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--------------------------------------|--------------------------------------|---------------------------------| | 1 | 14
8.0
9.5
11
7.0 | 4.8
6.0
6.0
9.5
7.0 | 4. 2
4. 2
3. 6
4. 2
4. 2 | 4. 8
4. 8
4. 2
4. 2
4. 2 | 5. 4
5. 4
5. 4
6. 0
6. 0 | 14
14
11
14
16 | 20
20
46
33
42 | 14
18
14
12
12 | 9.5
8.0
8.0
9.5
9.5 | 26
14
16
12
12 | 16
9.5
9.5
8.0
7.0 | 12
11
11
11
9.5 | | 6 | 6.0
6.0
5.4
5.4
5.4 | 5.4
8.0
6.0
7.0
5.4 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 4. 2
3. 6
4. 2
4. 8
4. 2 | 5. 4
5. 4
7. 0
6. 0
7. 0 | 18
60
37
23
20 | 20
16
16
16
20 | 12
12
11
9.5
9.5 | 11
26
37
114 | 11
11
11
11
11 | 7.0
7.0
7.0
7.0
7.0 | 16
50
16
12
9.5 | | 11 | 5. 4
6. 0
6. 0
16
8. 0 | 4.8
4.8
5.4
5.4
9.5 | 3.6
3.6
3.6
4.2
3.6 | 3. 6
3. 6
3. 6
5. 4
4. 2 | 8.0
7.0
6.0
5.4
8.0 | 12
12
23
14
11 | 18
12
12
11
11 | 9.5
9.5
11
16
9.5 | | 9.5
9.5
16
9.5 | 7. 0
7. 0
7. 0
7. 0
7. 0 | 9.5
9.5
9.5
8.0
9.5 | | 16 | 8.0
9.5
16
8.0
8.0 | 6. 0
6. 0
6. 0
6. 0
6. 0 | 3.6
3.6
4.2
4.2
4.2 | 4.8
6.0
14
8.0
5.4 | 6.0
5.4
46
14
16 | 12
12
75
55
23 | 80
114
42
114
65 | 9. 5
9. 5
12
11
16 | 65
60
239 | 9. 5
8. 0
8. 0
7. 0
7. 0 | 9. 5
8. 0
18
37
55 | 33
46
11
9.5
9.5 | | 21
22
23
24
25 | 7. 0
6. 0
6. 0
5. 4 | 6.0
5.4
4.8
4.8
4.8 | 4.2
6.0
6.0
4.8
4.8 | 7.0
6.0
6.0
18
12 | 114
33
14
11
14 | 18
16
20
46
18 | 33
29
26
26
29 | 16
11
9. 5
9. 5
9. 5 | 148
80
50
37
42 | 7.0
16
9.5
8.0
11 | 16
12
11
9.5
9.5 | 8.0
8.0
8.0
8.0
46 | | 26 | 5. 4
5. 4
5. 4
6. 0
6. 0
5. 4 | 4.8
4.8
4.8
4.8
4.8 | 4. 2
6. 0
11
5. 4
4. 8 | 7. 0
6. 0
6. 0
5. 4
5. 4 | 12
9.5
20
46
18 | 16
23
26
97
37
26 | 18
18
18
29
18
16 | 9. 5
12
9. 5 | 42
23
16
16
14
14 | 9.5
11
9.5
8.0
20 | 9.5
12
26
14
20
18 | 14
46
14
12
11 | Note.—Discharge determined from rating curves fairly well defined below 120 million gallons per day applicable July 1 to Dec. 18, Dec. 19 to Mar. 9, Mar. 18 to June 30. Gage height not recorded Mar. 10-17. Monthly discharge of Anahola River near Kealia, Kauai, for the year ending June 30, 1917. | • | | | | | | | | |---------------------------------|------------|-------------------|-------------------------|-------------------------|-------------------|-------------------------|--| | | | Dischar | Total ru | ın-off. | | | | | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | JulyAugust | 16
9. 5 | 5. 4
4. 8 | 7.66
5.79 | 11.9
8.96 | 238
180 | 729
551 | | | September | 11
18 | 3. 6
3. 6 | 4. 47
6. 02
15. 7 | 6.92
9.31
24.3 | 134
187
472 | 412
573 | | | November
December
January | 97
114 | 5. 4
11
11 | 26. 4
31. 9 | 40.8
49.4 | 819
'988 | 1,450
2,510
3,030 | | | February | 26 | 9.5
7.0
7.0 | 11.6
11.3
13.1 | 17. 9
17. 5
20. 3 | 326
340
405 | 997
1,040
1,250 | | | June | 55
50 | 8.0 | 16.3 | 25. 2 | 488 | 1,500 | | # ANAHOLA DITCH ABOVE KANEHA RESERVOIR, NEAR KEALIA, KAUAI. LOCATION.—At lower end of third tunnel above Kaneha reservoir, 7 miles from Kealia. RECORDS AVAILABLE.—May 30, 1915, to June 30, 1917. GAGE.—Stevens 8-day water-stage recorder. DISCHARGE MEASUREMENTS.—Made from wooden footbridge at gage. CHANNEL AND CONTROL.—Channel at gage is short straight stretch of open ditch cut in firm earth between two tunnels. Control rock section of ditch; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded, 3.72 feet at 4.30 a. m. January 26, 1916 (discharge, 53 million gallons per day, or 82 second-feet); minimum stage recorded, 1.0 foot January 1, 1916 (discharge, 0.9 million gallons per day, or 1.4 second-feet). DIVERSIONS.—Ditch diverts from Anahola River. REGULATION.—By head gates. When Kaneha reservoir is full water is turned out of ditch at spillway just below gage. UTILIZATION.—Water is stored in Kaneha reservoir for irrigation of sugar cane and for domestic supply. Accuracy.—Discharge ascertained from well-defined rating curve and a continuous gage-height record. Records good except for days when water was turned out at spillway. Discharge measurements of Anahola ditch above Kaneha reservoir, near Kealia, Kauai, during the year ending June 30, 1917. | | , | Gage | Discharge. | | | |--|-------------|--|--|--|--| | Date. | Made by— | height
(feet). | Second-
feet. | Million
gallons
per day. | | | Oct. 9
Nov. 19
Dec. 26
29
Mar. 8
Apr. 1
May 30 | W. V. Hardy | 1. 70
1. 84
1. 36
. 99
1. 49
1. 76
1. 53 | 11
14
5.9
2.6
7.0
13
7.9 | 7. 2
9. 4
3. 8
1. 7
4. 5
8. 5 | | Daily discharge, in million gallons, of Anahola ditch above Kaneha reservoir, near Kealia, Kauai, for the year ending June 30, 1917. | Date. | July | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | |-------|------------------------------------|--|--------------------------------------|--|--|--------------------------------------|--|------------------------------------|--|--------------------------------------| | 1 | 23
7.0
14 | 3.0
2.6
2.6
2.2
3.0 | 4.9
7.6
4.9
8.9
7.6 | 8. 2
8. 2
7. 6
8. 9
7. 6 | 5. 4
4. 4
4. 9
4. 9
5. 9 | 3. 9
7. 0
3. 9
3. 9
3. 4 | 1. 9
1. 9
1. 9
4. 9
4. 4 | 9.6
12
9.6
5.9
4.4 | 11
4.9
3.9
3.4
3.0 | 5. 4
4. 9
5. 9
5. 9
4. 9 | | 6 | 3. 9
3. 4
3. 9 | 2. 2
1. 9
2. 2
4. 9
2. 2 | 4.9
8.2
11
9.6
5.9 | 8.9
12
·10
8.9
8.2 | 6. 4
5. 9
5. 4
4. 9
5. 9 | 3. 4
3. 0
2. 6
2. 6
2. 6 | 6. 4
14
7. 0
18
3. 9 | 3.9
3.9
4.9
7.0
5.4 | 3. 0
2. 6
2. 6
2. 6
2. 6 | 6. 4
8. 2
7. 0
7. 0
6. 4 | | 11 | 4. 4
6. 4
5. 9
12
4. 4 | 2. 2
1. 9
2. 2
3. 9
2. 2 | 9. 6
5. 9
4. 9
3. 9
8. 9 | 6. 4
7. 6
9. 6
7. 6
5. 9 | 5. 9
4. 9
3. 9
3. 9
3. 4 | 2. 6
2. 6
3. 0
4. 9
2. 6 | 3. 4
3. 4
8. 9
3. 9
5. 9 | 5.9
7.0
9.6
22
13 | 2. 2
2. 2
2. 2
2. 6
3. 0 | 5. 4
5. 4
5. 4
4. 9
5. 9 | | 16 | 4. 4
10
14
4. 9
5. 4 | 2. 2
7. 0
15
12
7. 0 | 4.9
4.4
24
8.2 | 7.6
7.0
11
9.6
8.9 | 5. 9
3. 4
2. 6
3. 9
4. 4 | 2.6
2.2
3.9
3.0
3.0 | 3. 4
4. 4
3. 4
9. 6
12 | 9.6
4.4
3.9
3.4
3.0 | 4. 4
4. 4
14
20
14 | 8. 2
8. 2
7. 0
5. 9
4. 9 | | 21 | | 9. 6
7. 0
8. 2
28
16 | 10
7.6
6.4
7.6 | 7.6
7.6
8.2
8.9
7.6 | 4. 9
5. 4
4. 9
4. 9
5. 4 | 4. 4
2. 6
2. 2
1. 9
1. 9 | 4. 4
4. 9
4. 9
4. 4
4. 9 | 3. 0
10
4. 4
3. 9
5. 4 | 5. 9
4. 4
3. 9
3. 4
3. 0 | 4. 4
3. 9
3. 4
3. 0
3. 0 | | 26 | | 6. 4
5. 9
7. 0
8.
2
7. 0
5. 4 | 8. 2
5. 9
7. 6
9. 6
8. 2 | 6. 4
3. 9
3. 0
4. 4
3. 9
5. 4 | 4. 9
5. 4
6. 4
7. 6
4. 9
3. 9 | 1. 9
3. 4
3. 0 | 5. 4
7. 0
6. 4
5. 9
5. 4
5. 4 | 3. 9
4. 9
4. 4
3. 9
15 | 3. 0
5. 9
9. 6
7. 6
5. 4
4. 4 | 2.6
2.6
3.0
2.6
2.2 | Note.—Discharge determined from rating curve well defined below 20 million gallons per day. Norecord July 4-7 and Nov. 20 and 21. Record sheets July 22 to Sept. 30 lost by observer. Water spilling below gage Nov. 22, 29 and 30, Dec. 1-3, 7-10, 18-31, Jan. 1, 2, 16-22, 30 and 31, Feb. 1-7, 20, 21, Mar. 9, 13-27, Apr. 2, 3, 7-18, and May 19-21. Monthly discharge of Anahola ditch above Kaneha reservoir near Kealia, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |---|--------------------------------|--|--|--|---|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. Minimum. M | | Mean. | (mean). | gallons. | feet. | | | October December January. February March April May June | 7. 6
7. 0
18
22
20 | 1. 9
3. 0
2. 6
1. 9
1. 9
3. 0
2. 2
2. 2 | 6. 16
7. 63
4. 99
3. 14
5. 86
6. 91
5. 33
5. 13 | 9. 53
11. 8
7. 72
4. 86
9. 07
10. 7
8. 25
7. 94 | 191
237
155
88
182
207
165
154 | 586
726
475
270
557
636
507
472 | | Note.—See footnote to daily-discharge table. ### KALIHIWAI RIVER NEAR HANALEI, KAUAI. LOCATION.—At elevation 700 feet, 1 mile east of Kauai Electric Co.'s power line, about 9 miles southeast of Hanalei. RECORDS AVAILABLE.—March 13, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 100 feet above and 50 feet below gage; current sluggish at low stages; right bank low and wooded; left bank a high and nearly vertical cliff. Control composed of large boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.4 feet at 3 a. m. March 20 (discharge, approximately 2,000 million gallons per day, or 3,090 second-feet); minimum stage recorded, 0.75 foot September 4 and 6 (discharge, 7 million gallons per day, or 11 second-feet). Maximum stage recorded during period of record, 14.4 feet at 6.30 a. m. September 25, 1914 (discharge, computed from extension of rating curve, approximately 4,000 million gallons per day, or 6,200 second-feet); minimum stage recorded, 0.95 foot March 13, 1914 (discharge, 6.5 million gallons per day, or 10 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Part of flow is diverted below station for irrigation of rice and taro. Accuracy.—Discharge ascertained from well-defined rating curve and a continuous gage-height record. Records good below 600 million gallons per day. Discharge measurements of Kalihiwai River near Hanalei, Kauai, during the year ending June 30, 1917. | | | Go ma | Discl | narge. | |---|--|--|--------------------------------|----------------------| | Date. | , Made by— | Gage
height
(feet). Second-
feet. | Million
gallons
per day. | | | July 25
Sept. 22
Jan. 14
June 19 | D. E. Horner W. V. Hardy D. E. Horner do | 1.00
1.12
.98
1.32 | 26 | 14
17
12
28 | Daily discharge, in million gallons, of Kalihiwai River near Hanalel, Kauai, for the year ending June 30, 1917. | | l | l | | | 1 | ı | Γ | 1 | | 1 | | $\overline{}$ | |----------------|----------------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------------|----------------------------------|----------------------------|------------------------------|----------------------------|--|----------------------------| | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | | 1 | 58
24 | 13
27 | 8 9 | 13
12 | 24
24 | 53
38 | 22
30 | 15
27 | 15
20 | 22
20 | 43
22 | | | 3 | 43 | 27 | 8 | 10 | 20 | 43 | 63 | 17 | 17 | 34 | | | | 4
5 | 43
22 | 53
53 | 8 | 10
12 | 34
27 | 101
53 | 34
53 | 15
13 | 17
15 | 13 | | | | 6
7
8 | 20
17
15 | 17
34
22 | 7
12
9 | 10
9
9 | 20
48
68 | 58
63
34 | 27
22
20 | 13
12
12 | 20
30
20 | | •••••••••••••••••••••••••••••••••••••• | | | 9 | 15
17 | 20
15 | 9
9 | 12
9 | 68
34 | 30
27 | 20
22 | 12
12 | 119
34 | | | | | 11
12
13 | 15
24
30 | 15
15
15 | 10
9 | 8′
8
9 | 43
24
20 | 20
24
38 | 20
17
15 | 12
10
10 | 30
30
95 | | | | | 14
15 | 34
20 | 17
34 | 8
9
9 | 12
10 | 17
30 | 22
17 | 13
13 | 13
12 | 131
144 | | | | | 16 | 24
68
48
24
27 | 17
20
20
30
27 | 9
10
13
13
12 | 12
22
48
53
27 | 20
22
95
27
48 | 27
30
166
73
34 | 78
119
38
138
63 | 12
12
15
12
10 | 151
73
53
48
234 | 24
22
20
17 | | 22 | | 21 | 30
20
15
13
13 | 15
17
13
12
10 | 12
30
17
15
15 | 24
22
27
73
73 | 151
53
30
24
43 | 27
24
48
63
24 | 34
24
30
43
24 | 13
9
9
9
9 | 131
68
68
17
13 | 17
30
17
15
17 | | 22
20
17
17
17 | | 26 | 12
22
15
13
12
15 | 9
9
9
8
8 | 43
48
53
22
15 | 30
68
73
53
34 | 34
22
58
83
78 | 20
20
27
83
34
24 | 27
22
22
22
27
17 | 9
10
15 | 24
17
15
13
13 | 15
17
15
15
43 | | 17
17
17
15
15 | Note.—Discharge determined from rating curve well defined below 600 million gallons per day. Gage heights not recorded on days for which discharge is not given. Monthly discharge of Kalihiwai River near Hanalei, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |---|--|--|--|--|--|---|--| | Month. | Million | a gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March June 20-30 | 53
53
73
151
166
138
27
234 | 12
8
7
8
17
17
13
9
12 | 24. 8
19. 7
15. 3
26. 5
43. 0
43. 4
35. 8
12. 5
54. 4
17. 8 | 38.4
30.5
23.7
41.0
66.5
67.1
55.4
19.3
84.2
27.5 | 768
610
458
822
1,290
1,340
1,110
349
1,690
196 | 2, 36
1, 87
1, 41
2, 52
3, 96
4, 13
3, 41
1, 07
5, 18
60 | | ### HANALEI RIVER AT ELEVATION 625 FEET,1 NEAR HANALEI, KAUAI. LOCATION.—Two miles west of Kauai Electric Co.'s power line and 10 miles south of Hanalei. Trail to station leaves power line at pole No. 485. RECORDS AVAILABLE.—January 26, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder; datum raised 6.0 feet January 15, 1915. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge. Channel and control.—One channel at all stages; straight for 100 feet above and below gage. Stream bed rough; right bank steep and high; left bank slopes gently. Control composed of boulders; shifting. ¹ Corrected elevation; formerly published as 750 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.05 feet at 11 a. m. March 14 (discharge, approximately 2,260 million gallons per day, or 3,500 second-feet); minimum stage recorded, 0.6 foot September 4, 5, and 19 (discharge, 29 million gallons per day, or 45 second-feet). Maximum stage recorded during period of record, 9.7 feet (new datum) September 26, 1914 (discharge, computed from extensions of rating curve, approximately 3,800 million gallons per day, or 5,880 second-feet); minimum stage recorded, 0.4 foot (new datum) March, 1914 (discharge, 24 million gallons per day, or 37 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Irrigation, power, and domestic supply. ACCURACY.—Records good. Discharge measurements of Hanalei River at elevation 625 feet, near Hanalei, Kauai, during the year ending June 30, 1917. | | | | Discharge. | | | |---|------------------------------------|---------------------------------|-------------------------|--------------------------------|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | Sept. 29
Nov. 15
Jan. 15
June 19 | W. V. Hardy
D. E. Horner
do. | 1. 27
1. 43
. 76
1. 02 | 124
158
65
109 | 80
102
42
70 | | Daily discharge, in million gallons, of Hanalei River at elevation 625 feet, near Hanalei, Kauai, for the year ending June 30, 1912. |
Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-----------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------------|--------------------------------|--------------------------------------|-----------------------------------|----------------------------|---------------------------------|----------------------------|-------------------------------------|----------------------------------| | 1
2
3
4
5 | 59
54
110
110
64 | 43
76
102
102
82 | 32
34
32
32
32
29 | 50
43
40
37
43 | 82
70
59
70
126 | 152
118
82
183
102 | 102
148
128
190
148 | 48
158
79 | 65
65
72
86
86 | | 224
119
72
94
65 | 236
128
102
86
102 | | 6 | 50
43
40
37
37 | 64
64
76
70
54 | 29
37
37
43
40 | 43
37
37
40
37 | 88
143
255
194
102 | 82
110
88
70
102 | 168
102
79
65
59 | | 79
110
102
390
605 | | 48
43
39
35
39 | 102
224
390
190
110 | | 11 | 37
46
64
102
64 | 46
43
43
40
70 | 37
37
37
34
32 | 37
40
43
40
40 | 110
88
64
50
64 | 59
59
64
76
59 | 59
53
48
43
39 | | 249
236
625
935
465 | | 27
27
24
31
31 | 79
65
65
53
65 | | 16 | 64
228
143
76
82 | 70
54
76
76
88 | 32
34
32
29
34 | 40
46
64
110
88 | 54
50
183
88
88 | 54
76
118
835
201 | 249
505
168
935
372 | 94
86 | 262
148
79
79
128 | 72
65
53
48 | 39
43
224
505
249 | 119
276
110
72
59 | | 21 | 88
70
54
46
43 | 102
76
54
43
40 | 37
70
59
54
50 | 70
59
70
88
390 | 335
118
76
64
70 | 128
110
148
445
224 | 148
119
128
290
128 | 86
86
86
79
79 | 119
79
94
79
59 | 43
48
65
48
48 | 128
79
65
59
59 | 43
39
35
- 31
31 | | 26 | 43
50
43
43
43
43 | 37
34
34
34
32
32 | 152
143
143
88
59 | 134
82
318
410
172
126 | 95
64
88
152
228 | 110
94
86
236
224
128 | 102
86
79
72
65
53 | 65
72
79 | 212
138
94
79 | 43
43
43
39
79 | 48
79
110
94
148
158 | 27
27
27
27
27
27 | Note,—Discharge determined from fairly well defined rating curves applicable as follows: July 1 to Dec. 18 and Dec. 19 to June 30. Gage heights not recorded Feb. 4-18 and Mar. 30 to Apr. 16. Monthly discharge of Hanalei River at elevation 625 feet, near Hanalei, Kauai, for year ending June 30, 1917. | · | | Discharge. | | | | | | | | |---------------------------|-----------|--|--|--|--|---|--|--|--| | Month. | Millio | on gallons per | Second- | Million | Acre- | | | | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | | | July | | 37
32
29
37
50
54
39
59 | 67. 0
59. 9
51. 3
92. 7
111
149
159
201 | 104
92.7
79.4
143
172
230
246
311 | 2,080
1,860
1,540
2,870
3,320
4,620
4,930
5,820 | 6, 370
5, 700
4, 720
8, 820
10, 200
14, 200
15, 100 | | | | | Apr. 17-30
May
June | 79
505 | 39
24
27 | 52. 6
96. 9
98. 2 | 81. 4
150
152 | 737
3,000
2,9 50 | 2, 260
9, 220
9, 040 | | | | #### HANALEI RIVER NEAR HANALEI, KAUAI. LOCATION.—About 5 miles up the river from Hanalei. RECORDS AVAILABLE.—December 28, 1911, to June 30, 1917. GAGE.—Inclined and vertical staff on left bank. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight for 500 feet above and below gage; banks low, wooded, and not subject to overflow. Control composed of boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 14.55 feet December 18 (discharge, approximately 8,000 million gallons per day, or 12,400 second-feet); minimum stage recorded, 6.6 feet in September (discharge, 53 million gallons per day, or 82 second-feet). Maximum stage recorded during period of record, 17.52 feet at 4 p. m. September 26, 1914 (discharge, computed from extension of rating curve, approximately 14,000 million gallons per day, or 21,700 second-feet); minimum stage recorded, 6.21 feet March 25, 1914 (discharge, 26 million gallons per day, or 40 second-feet). DIVERSIONS.—China ditch diverts water above station. REGULATION.—By diversions only. UTILIZATION.—Most of the water passing the station is wasted, but a small amount is diverted for irrigation of rice and taro. Accuracy.—Gage read twice daily. Discharge determined from rating curve well defined below 1,000 million gallons per day. Records fair for all stages. Discharge measurements of Hanalei River near Hanalei, Kauai, during the year ending June 30, 1917. #### [Made by D. E. Horner.] | | | _ | Disc | narge. | |---------|-------|---------------------------|-------------------|--------------------------------| | | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 28 | | 6.71
6.88
6.76 | 134
143
113 | 69
92
73 | Daily discharge, in million gallons, of Hanalei River near Hanalei, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |------------------|------------------------------------|----------------------------------|-------------------------------------|--|-----------------------------------|--|---|---------------------------------|--|---------------------------------|---------------------------------------|-----------------------------------| | 1
2
3
4 | 320
120
164
164
120 | 73
164
148
200
120 | 53
63
53
63
53 | 95
84
73
73
73 | 164
370
520
320
295 | 400
320
180
580
460 | 180
200
320
295
680 | 108
320
134
120
120 | 73
63
63
108
95 | 134
120
200
120
108 | 1,060
148
120
180
108 | 320
148
148
148
180 | | 6 | 95
84
73
73
73 | 95
200
148
95
95 | 53
95
63
95
73 | 73
63
63
95
73 | 270
345
1,140
610
220 | 400
645
430
164
164 | 180
• 164
• 148
• 134
• 180 | 108
95
84
84
84 | 148
295
120
715
148 | 108
108
95
120
148 | 95
84
73
73
95 | 270
1,240
460
430
200 | | 11 | 84
73
164
270
148 | 95
84
84
84
200 | 73
53
73
53
53 | 63
63
73
95
73 | 180
164
134
120
200 | 148
180
200
148
120 | 164
134
120
108
108 | 84
73
84
84
84 | 148
550
890
3,500
3,670 | 134
320
270
164
164 | 95
84
84
95
63 | 164
148
108
108
108 | | 16 | 164
610
270
134
148 | 95
148
164
148
200 | 53
73
73
73
73
63 | 95
120
164
370
164 | 148
120
460
164
148 | 180
148
2,450
785
270 | 1,240
1,170
295
2,350
460 | 73
73
73
84
73 | 2,600
370
320
180
1,360 | 180
134
120
108
95 | 73
120
820
1,600
750 | 645
1,400
220
164
148 | | 21 | 180
108
95
84
73 | 134
134
84
180
84 | 63
680
245
95
95 | 120
148
164
370
960 | 1,030
295
180
148
220 | 200
220
370
750
245 | 245
220
148
295
245 | 84
73
73
180
148 | 785
370
220
180
245 | 95
108
164
95
95 | 925
490
148
134
120 | 148
120
95
95
84 | | 26 | 148
370
73
73
63
95 | 73
73
63
73
63
63 | 960
245
220
134
108 | 200
220
785
680
320
245 | 220
148
220
320
550 | 180
245
270
1,400
295
200 | 164
148
164
164
164
134 | 148
120
108 | 1,030
245
220
164
148
134 | 95
95
95
95
180 | 134
108
95
164
295
400 | 84
84
84
84
84 | Note.—Discharge determined from rating curve well defined below 1,000 million gallons per day. Monthly discharge of Hanalei River near Hanalei, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |---|--|---|---|---|--|---|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July. August. September October. November December January. February
March April. May | 960
960
1,140
2,450
2,350
3,670
320
1,600 | 63
63
53
63
120
120
108
73
63
63 | 152
118
138
202
314
411
346
106
618
136
285 | 235
183
214
313
486
636
535
164
956
210
441 | 4,710
3,660
4,150
6,260
9,420
12,700
10,700
2,980
19,200
4,070
8,830 | 14,500
11,200
12,700
19,200
28,900
39,100
32,900
9,110
58,800
12,500
27,100
23,700 | | | June The year | 3,670 | 53 | 257
259 | 398
401 | 94,400 | 290,000 | | ### CHINA DITCH NEAR HANALEI, KAUAI. Location.—Just below intake, about 5 miles south of Hanalei. RECORDS AVAILABLE.—March 17, 1914, to June 30, 1917. December 28, 1911, to September 30, 1913, at old station a quarter of a mile below present station. GAGE.—Vertical staff on left bank. DISCHARGE MEASUREMENTS.—Made from plank. Channel and control.—Cut in clay and gravel; subject to growth of grass and weeds which affects stage-discharge relation. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.55 feet June 7 (discharge, 32 million gallons per day, or 50 second-feet); minimum stage recorded, 0.45 foot January 15 (discharge, 8.8 million gallons per day, or 13.6 second-feet). DIVERSIONS.—Ditch diverts part of flow of Hanalei River. REGULATION.—By head gates. UTILIZATION.—Irrigation of rice and taro. Accuracy.—Gage read twice daily. Stage-discharge relation rather unstable owing to growth of aquatic plants. Records July 1 to October 31 poor; those for November 1 to June 30 fair for all stages. Discharge measurements of China ditch near Hanalei, Kauai, during the year ending June 30, 1917. [Made by D. E. Horner.] | | ~ | Discharge. | | | |---|------------------------------|----------------------|--------------------------------|--| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 28
Nov. 26.
Apr. 26
May 10. | 1.80
1.55
1.48
1.18 | 39
32
30
24 | 25
20
19
16 | | Daily discharge, in million gallons, of China ditch near Hanalei, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|------------|------|-------|------|------|------|------|------|------|------|------|----------------------------------| | 1 | 28 | 26 | 22 | 20 | 22 | 22 | 10 | 22 | 16 | 18 | 24 | 21 | | 2 | 25 | 27 | 22 | 18 | 22 | 22 | iĭ | 14 | 16 | 18 | 18 | 20 | | 3 | 26 | 27 | 21 | 18 | 20 | 21 | 12 | ii | 16 | 21 | 17 | 19 | | 4 | 25 | 28 | 22 | 18 | 24 | 24 | 12 | 10 | 18 | 18 | 19 | 19 | | 5 | 24 | 26 | 20 | 18 | 23 | 22 | 14 | 10 | 18 | 18 | 16 | 19 | | 9 | 24 | 20 | 20 | 10 | 2-5 | 22 | 14 | 10 | 10 | 10 | 10 | 19 | | 6 | 23 | 26 | 21 | 18 | 22 | 20 | 10 | 10 | 18 | 18 | 16 | 20 | | 7 | 23 | 24 | 23 | 16 | 24 | 24 | 10 | 10 | 21 | 18 | 16 | 27 | | 8 | 23 | 22 | 22 | 16 | 25 | 21 | 9.6 | 16 | 18 | 17 | 16 | 22 | | 9 | 22 | 26 | 23 | 17 | 24 | 20 | 9.6 | 16 | 22 | 18 | 16 | 22 | | 10 | 23 | 25 | 22 | 16 | 22 | 20 | 12 | 16 | 18 | 18 | 16 | 20
27
22
22
22
19 | | | | _~ | | 10 | | 20 | 12 | 10 | 10 | 10, | | 10 | | 11 | 24 | 24 | 22 | 16 | 22 | 18 | 10 | 16 | 18 | 18 | 16 | 18 | | 12 | 26 | 24 | 20 | 16 | 21 | 18 | 9.6 | 16 | 21 | 22 | 16 | 18 | | 13 | 27 | 25 | 19 | 18 | 19 | 20 | 9. 1 | 16 | 22 | 22 | 16 | 1 18 | | 14 | 28 | 24 | 19 | 18 | 18 | 18 | 9. 1 | 18 | 28 | 18 | 16 | 21 | | 15 | 28 | 23 | 19 | 18 | 22 | 18 | 8.8 | 18 | 27 | 21 | 17 | 18
21
24 | | | ۔ ~ ، | | | 10 | | 10 | 0.0 | 1 1 | | | | ļ | | 16 | 28 | 25 | 19 | 19 | 19 | 19 | 21 | 17 | 24 | 19 | 18 | 26
28
22 | | 17 | 28 | 26 | 21 | 21 | 18 | 18 | 21 | 16 | 17 | 18 | 20 | 28 | | 18 | 27 | 27 | 22 | 22 | - 24 | 24 | 11 | 18 | 16 | 18 | 26 | 22 | | 19 | 25 | 26 | 22 | 24 | 22 | 18 | 25 | 18 | 14 | 18 | 27 | 20 | | 20 | 26 | 27 | 21 | 22 | 20 | 12 | 14 | 17 | 23 | 17 | 22 | 19 | | | | | | | | | | | | | | ١ | | 21 | 26 | 26 | 21 | 22 | 25 | 12 | 11 | 18 | 18 | 17 | 22 | 19 | | 22 | 25 | 26 | 20 | 21 | 23 | 12 | 10 | 16 | 16 | 17 | 19 | 19 | | 23 | 24 | 24 | 26 | 22 | 21 | 14 | 9.6 | 16 | 14 | 16 | 19 | 18 | | 24 | 2 3 | 24 | 23 | 24 | 20 | 19 | 12 | 16 | 14 | 16 | 18 | 18 | | 25 | 24 | 24 | 23 | 26 | 22 | 11 | 10 | 16 | 14 | 17 | 18 | 18 | | 26 | 25 | 0.4 | 26 | 22 | 22 | 10 | 10 | | 20 | 10 | 18 | 10 | | | | 24 | | | | 10 | | 16 | | 19 | | 18 | | 27 | 26 | 23 | 20 | 22 | 19 | 11 | 11 | 18 | 15 | 18 | 18 | 18 | | 28 | 25 | 23 | 21 | 26 | 22 | 12 | 12 | 16 | , 14 | 18 | 19 | 18 | | 9 | 25 | 22 | 22 | 26 | 23 | 18 | 12 | | 14 | 17 | 18 | 18 | | 30 | 26 | 22 | 22 | 26 | 24 | 12 | 11 | | 14 | 16 | 20 | 18 | | 31 | 25 | 22 | | 24 | | 11 | 10 | I | 16 | 1 | 22 | l | Note.—Discharge July 1 to Oct. 31 determined by shifting-control method; Nov. 1 to June 30 from well-defined rating curve. Monthly discharge of China ditch near Hanalei, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |--|--|--|--|--|--|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March A pril May June | 28
26
26
25
24
25
22
28
22
27 | 22
22
19
· 16
18
10
· 8. 8
10
14
16
16
18 | 25. 3
24. 8
21. 5
20. 3
21. 8
17. 5
11. 9
15. 6
18. 1
18. 1
18. 1
20. 1 | 39. 1
38. 4
33. 3
31. 4
33. 7
27. 1
18. 4
24. 1
28. 0
28. 0
28. 9
31. 1 | 783
768
646
630
654
541
367
437
560
544
579
604 | 2,410
2,360
1,980
1,930
2,010
1,660
1,130
1,340
1,720
1,670
1,780 | | | The year | 28 | 8. 8 | 19. 5 | 30. 2 | 7,110 | 21,800 | | ### KUNA DITCH NEAR HANALEI, KAUAI. LOCATION.—A quarter of a mile below intake and about 3 miles southeast of Hanalei. RECORDS AVAILABLE.—July 1, 1916, to June 30, 1917. January 17, 1912, to September 30, 1913, at old site 500 feet below intake. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made from plank at gage. CHANNEL AND CONTROL.—Channel about 5 feet wide and 3 feet deep, cut in firm earth. Stage-discharge relation sometimes affected by growth of grass in channel. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.3 feet April 3 (discharge, 36 million gallons per day, or 56 second-feet); minimum stage recorded, 0.9 foot January 25 (discharge, 3.2 million gallons per day, or 5 second-feet). DIVERSIONS.—None above station. REGULATION.—By head gates. UTILIZATION.—Irrigation of rice and taro. Accuracy.—Gage read twice daily. Determinations based on rating curves well defined between 10 and 25 million gallons per day. Records fair for ordinary stages. Discharge measurements of Kuna ditch near Hanalei, Kauai, during the year ending June 30, 1917. [Made by D. E. Horner.] | Date. | | Disc | harge. | | | Discharge. | | | |---------------------------|---------------------------|------------------|--------------------------------|---------|---------------------------|------------------|--------------------------------|--| | | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 28
Nov. 20
26. | 2. 19
1. 87
1. 91 | 28
20
22 | 18
13
14 | Jan. 16 | 1. 82
2. 26
2. 67 | 20
16
30 | 13
17
19 | | Daily discharge, in million gallons, of Kuna ditch near Hanalei, Kaual, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |------------------|----------------------------|----------------------------------|------------------------------|------------------------------|----------------------------|--------------------------------|--------------------------------------|----------------------------------|----------------------------|----------------------------|----------------------------------|----------------------------| | 1
2
3
4 | 20
18
18
20
20 | 18
24
24
25
20 | 14
15
6.1
9.8
14 | 12
12
10
10 | 13
13
12
14
14 | 18
16
14
15 | 6, 6
10
6, 6
5, 6 | 9. 8
12
10
9. 8
9. 8 | 18
18
18
23
21 | 30
24
33
26
27 | 16
18
16 | 15
18
11
11
11 | | 6 | 16
15
14
12
15 | 19
26
23
20
20 | 14
20
16
23
17 | 10
10
9.8
11
10 | 15
15
18
14 | 14
14
14
14 | 5. 6
5. 6
5. 2
5. 2
6. 1 | 17
24
22
22
22
21 | 24
24
21
18 | 25
24
24
14
24 | 15
14
14
14
19 | 28
 | | 11 | 18
20
23
25
21 | 19
18
19
18
25 | 17
14
14
14
14 | -10
9.8
11
11
10 | 14
14
12
12
14 | 13
14
14
13
12 | 5. 6
4. 8
5. 2
4. 8
4. 8 | 21
21
20
24
21 | 20 | 24
22
26
26
27 | 19
18
18
18
19 | 11
11
11
10
11 | | 16 | 21
23
19
20 | 20
22
20
18
26 | 8.6
16
18
18
17 | 11
12
12
16
13 | 12
12
16
15
14 |
14
14
14 | 5. 6
4. 8 | 20
20
22
21
20 | 20
18
17 | 24
24
22
21
20 | 23
24 | 12
15 | | 21 | 20
18
15
17
15 | 23
21
18
18
18 | 15
19
20
20 | 12
12
13
16 | 17
14
14
16 | 14
14
15 | 4. 4
4. 0
3. 6
4. 0
3. 2 | 21
19
19
18
18 | 19
17
15
21 | 19
21
18
21
21 | 18
17
12
11
12 | 15
18
18
18
23 | | 26 | 15
18
18
17
17 | 17
17
16
17
15
15 | 18
17
20
13 | 14
14
17
14 | 17
14
18 | 13
14
12
7. 6
7. 1 | 11
10
12
12
10
9.8 | 18
20
18 | 20
18
17
16
15 | 23
21
24
23
21 | 12
12
17
17
21
21 | 23
22
23
22
21 | Note.—Discharge determined from rating curves well defined between 10 and 25 million gallons per day, applicable July 1 to April 3 and April 4 to June 30. On days for which discharge is not given the gage was inaccessible on account of high water in Hanalei River. #### LUMAHAI RIVER NEAR HANALEI, KAUAI. LOCATION.—About 6 miles above mouth and 10 miles by road and trail from Hanalei. RECORDS AVAILABLE.—May 23, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made from cable or by wading. Channel and control.—One channel at all stages; straight for 50 feet above and 100 feet below gage; stream bed very rough; right bank vertical; left bank slopes gently. Control composed of boulders; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 9.0 feet at 3 a. m. December 19, 1916 (discharge, computed from extension of rating curve, approximately 4,600 million per day, or 7,120 second-feet); minimum stage recorded, 0.6 foot April, 1915 (discharge, 20 million gallons per day, or 31 second-feet). Minimum stage recorded during year, 0.55 foot September 13-17 (discharge, 30 million gallons per day, or 46 second-feet). DIVERSIONS.—None above station. REGULATIONS.—None. UTILIZATION.—Small part of flow is diverted for irrigation of rice and taro. Accuracy.—Determination of discharge based on a continuous record of gage heights and well-defined rating curves. Records good for all stages. Discharge measurements of Lumahai River near Hanalei, Kauai, during the year ending June 30, 1917. | | | | Second-
feet. 68 178 84 53 | arge. | | |---|-------------|--|--------------------------------|---|--| | Date. | Made by— | Gage
height
(feet). | | Million
gallons
per day. | | | July 27
Sept. 27
Apr. 18
26
27
30
May 1
1
June 15 | W. V. Hardy | 0. 67
1. 18
. 40
. 22
. 30
. 68
2. 11
1. 65
. 40 | 178
84 | 44
115
54
34
37
75
392
231
48 | | Daily discharge, in million gallons, of Lumahai River near Hanalei, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|----------------------------------|----------------------------------|--------------------------------|--|---------------------------------|--|----------------------------------|-----------------------------|-----------------------------------|----------------------------|----------------------------------|------------------------------| | · 1 | 70
50
63
158
158 | 39
78
102
70
78 | 39
39
34
34
34 | 178
178
178
178
178
178 | 102
120
120
189
102 | 178
148
102
200
168 | 297
218
369
280
248 | 43
101
56
52
47 | 43
39
43
107
95 | 47
47
43
47
43 | 113
66
47
47
43 | 77
52
47
56
89 | | 6 | 86
70
56
56
56 | 50
63
78
50
44 | 34
56
44
44
39 | 178
178
178
189
189 | 70
86
78
44
56 | 158
200
111
94
200 | 156
140
89
. 66
61 | 47
47
47
47
47 | 113
95
72
101
61 | 47
47
47
52 | 43
43
39
39
43 | 126
89
107
77
61 | | 11 | 56
50
86
86
148 | 39
44
50
39
78 | 34
34
30
30
30 | 178
212
225
225
212 | 86
120
168
178
250 | 102
148
148
158
148 | 56
56
47
47
43 | 47
43
52
66
47 | 52
47
66
248
148 | | 43
39
43
43
43 | 52
47
47
43
52 | | 16 | 86
120
178
138
78 | 56
44
78
63
78 | 30
30
39
50
39 | 225
200
178
138
178 | 265
280
362
200
158 | 212
225
790
790
264 | 218
428
107
280
165 | 47
47
61
56
47 | 113
101
95
95
77 | 47
47
47
47
43 | 56
77
428
314
101 | 140
148
89
66
56 | | 21 | 78
78
63
56
50 | 78
63
44
39
34 | 44
56
70
63
56 | 178
225
295
345
265 | 450
129
78
63
78 | 264
264
468
468
264 | 83
66
61
140
72 | 56
47
43
43
43 | 61
52
56
52
47 | 43
43
47
39
39 | 66
52
52
47
47 | 47
47
43
43
39 | | 26 | 50
39
39
39
39
39 | 34
34
39
39
39
39 | 50
102
148
138
168 | 138
78
111
178
63
94 | 86
86
295
398
432 | 218
194
297
369
194
165 | 61
56
56
56
52
47 | 43
47
52 | 107
52
47
47
43
43 | 36
43
39
43
56 | 43
52
56
47
56
56 | 39
39
43
39
39 | Note.—Discharge determined from rating curves applicable as follows: July 1 to Dec. 19, well defined below 300 million gallons per day; Dec. 20 to June 30, well defined below 600 million gallons per day. Gage heights not recorded Apr. 10–16. Monthly discharge of Lumahai River near Hanalei, Kauai, for year ending June 30, 1917. | | | Dischar | | Total run-off. | | | | |--------|---|--|---|---|--|--|--| | Month. | Million | a gallons per | Million | Acre- | | | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | "ily | 102
168
345
450
790
428
101
248
428 | 39
34
30
63
44
94
43
43
39
39 | 78. 0
54. 9
54. 6
185
171
249
133
50. 8
78. 0
73. 7
64. 6 | 121
84.9
84.5
286
265
385
206
78.6
121
114 | 2, 420
1, 700
1, 640
5, 740
5, 130
7, 710
4, 120
1, 420
2, 420
2, 280
1, 940 | 7, 420
5, 220
5, 030
17, 600
15, 700
23, 700
12, 700
4, 370
7, 420
7, 010
5, 950 | | ## WAIOLI STREAM NEAR HANALEI, KAUAI. - LOCATION.—3 miles above mouth of stream and 4 miles from Hanalei. - RECORDS AVAILABLE.—June 30, 1914, to June 30, 1917. - GAGE.—Stevens water-stage recorder. - DISCHARGE MEASUREMENTS.—Made by wading or from cable at gage. - CHANNEL AND CONTROL.—One channel at all stages; straight for 50 feet above and 20 feet below gage; right bank steep; left bank slopes gently. Control composed of boulders; shifting. - EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 6.15 feet at 6.30 a. m. December 19, 1916 (discharge, computed from extension of rating curve, approximately 1,200 million gallons per day, or 1,860 second-feet); minimum stage recorded, 0.6 foot July 22, 1914 (discharge, 2.0 million gallons per day, or 3.1 second-feet). Minimum stage recorded during year, 1.0 foot November 13 (discharge, 6.0 million gallons per day, or 9.3 second-feet). - DIVERSIONS.—None above station. - "PEGULATION.—None. - TILIZATION.—Small part of flow is diverted for irrigation of rice and taro. - Accuracy.—Determinations of discharge based on well-defined rating curve and a continuous record of gage heights. Records good for all stages. Discharge measurements of Waioli Stream near Hanalei, Kauxi, during the year ending June 30, 1917. | | | Ga | Discharge. | | | |---|--|--------------------------------------|-----------------------------|--------------------------------|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
der day. | | | "opt. 30
"ov. 21
Apr. 19
20
"rme 14 | W. V. Hardy. D. E. Horner. do. do. do. | 1.26
2.80
1.28
1.20
1.20 | 22
402
18
17
16 | 14
260
12
11
10.5 | | Daily discharge, in million gallons, of Waioli Stream near Hanalei, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|----------------------------------|----------------------------------|-------------------------------|----------------------------------|------------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------------------------------|----------------------------------|-------| | 1 | 18
14
14
14
32 | 14
14
16
14
14 | 9.5
9.5
9.5
11
14 | 14
14
11
11
11 | 16
14
19
28
48 |
32
28
16
72
19 | 16
• 48
• 53
86
32 | 11
22
11
9.5
8.0 | 11
8.0
8.0
28
32 | 16
19
19
16
14 | 94
43
28
25
22 | 86 | | 6 | 19
25
25
14
11 | 14
14
14
22
22 | 11
11
9.5
11
9.5 | 11
9.5
9.5
11
11 | 35
25
39
35
16 | 11
25
14
16
25 | 32
16
11
11
7.0 | 8.0
8.0
8.0
8.0
8.0 | 35
39
28
28
16 | 9.5
9.5
9.5
9.5
9.5 | 19
16
16
14
14 | 19 | | 11 | 11
22
32
19
28 | 32
19
14
32
22 | 9.5
9.5
9.5
11
16 | 11
11
14
11
9.5 | 11
9.5
6.0
25
11 | 11
16
19
22
11 | 22
16
11
9.5
8.0 | 8.0
8.0
8.0
28
11 | 14
16
59
78
35 | 11
11
11
11
11
16 | 14
14
14
22
16 | 16 | | 16 | 32
43
25
25
25
35 | 14
14
14
14
16 | 11
11
14
11
8.0 | 16
16
16
28
22 | 336
336 | 16
32
59
310
35 | 94
226
35
102
53 | 9.5
8.0
8.0
16
9.5 | 25
22
14
19
22 | 22
19
16
16
11 | 35
35
179
138
53 | | | 21 | 39
43
48
53
35 | 16
53
19
19
25 | 8.0
8.0
8.0
9.5 | 19
39
25
53
59 | 179
28
14
11
16 | 28
32
65
168
59 | 22
16
14
53
19 | 19
14
9.5
8.0
8.0 | 35
22
22
14
16 | 11
11
16
22
19 | 32
22
22
22
22
25 | | | 26 | 19
22
16
16
11
16 | 22
28
22
16
14
11 | 11
14
16
9.5
14 | 48
43
59
78
25
22 | 19
11
43
48
. 86 | 16
11
22
78
35
22 | 16
16
28
32
22
14 | 8.0
9.5
32 | 86
35
28
22
14
14 | 16
25
25
25
25
43 | 22 | | Note.—Discharge determined from rating curve well defined below 350 million gallons per day. Gage height not recorded on days for which discharge is not given. Monthly discharge of Waioli stream near Hanalei, Kauai, for year ending June 30, 1917. | | | Dischar | | Total run-off. | | | |--------|--|--|--|---|--|--| | Month. | Million | gallons per | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July | 53
16
78
310
226
32
86 | 11
8.0
9.5
11
7.0
8.0
8.0
9.5 | 25. 0
19. 2
10. 7
23. 8
42. 7
36. 8
11. 6
27. 3
16. 3
36. 8 | 38. 7
29. 7
16. 6
36. 8
66. 1
56. 9
17. 9
42. 2
25. 2 | 776
594
322
738
1,320
1,140
324
845
490
956 | 2,38(
1,83(
98;
2,26(
4,06(
3,50(
99;
2,60(
1,50(
2,93(| ## WAINIHA RIVER (EAST AND WEST CHANNELS), NEAR WAINIHA, KAUAI. Location.—Just northeast of Kauai Electric Co.'s power house, 2 miles south of Wainiha. RECORDS AVAILABLE.—East Channel, February 25, 1912, to December 18, 1916; West Channel, December 30, 1911, to December 18, 1916. GAGE.—Inclined staff in each channel. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge over each channel. CHANNEL AND CONTROL.—The river divides a short distance above power house and a station is maintained on each channel to obtain total flow. Fish dams built by the natives at the point where the river divides shift the water from one channel to the other. Control for east channel composed of boulders; fairly permanent; control for west channel composed of boulders; shifting. EXTREMES OF DISCHARGE.—East channel: Maximum stage recorded during period of record, 15.0 feet December 18, 1916 (discharge, computed from extension of rating curve, approximately 3,000 million gallons per day, or 4,640 second-feet); minimum stage recorded, 6.5 feet August 3–6, 1913 (discharge, 3 million gallons per day, or 4.6 second-feet). West channel: Maximum stage recorded during period of record, 9.0 feet at 5 p. m. September 26, 1914, and December 18, 1916 (discharge, 1,500 million gallons per day, or 2,320 second-feet); minimum stage recorded, 5.4 feet, frequently (discharge, 53 million gallons per day, or 82 second-feet). Diversions.—Water diverted for power development above stations is returned to river again just above station on west channel. REGULATION.—None except by diversions. UTILIZATION.—Part of water passing stations is used for irrigation of rice and taro. Accuracy.—East channel: Records fair below 500 million gallons per day. West channel: Records fair below 400 million gallons per day. Gages read twice daily. Discharge measurements of east channel of Wainiha River near Wainiha, Kauai, during the year ending June 30, 1917. | _ | | G | Discl | narge. | | |--------------------|-----------------------------|-------------------|---|----------|--| | Date. | Made by— | height
(feet). | Gage height (feet). Second-feet. Mi gal | | | | July 26
Nov. 24 | W. V. Hardy
D. E. Horner | 7.55
8.09 | 59
104 | 38
67 | | Daily discharge, in million gallons, of east channel of Wainiha River near Wainiha, Kauai, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|----------------------------|-------------------------------|----------------------------------|----------------------------------|--------------------------------|------------------------------|----------------------------|----------------------------------|----------------------------------|------------------------------|-------------------------------------|--------------------------------|--------| | 1
2
3
4
5 | 73
92
164 | 37
92
106
99
· 48 | 42
55
42
42
42 | 42
37
32
32
32
59 | 42
37
382
450
214 | 137
120
79
73
73 | 16
17
18
19
20 | 270
345
· 174
48
85 | 48
73
164
92
113 | 37
42
55
113
52 | 48
48
42
155
55 | 42
42
420
55
55 | 164 55 | | 6
7
8
9
10 | 48
40
37
37
37 | 48
155
52
52
45 | 42
92
42
92
55 | 48
42
55
48 | 395
510
282
247
73 | 55
184
73
184
73 | 21
22
23
24
25 | 59
48
40
37
37 | 73
48
42
42
42 | 52
155
63
48
85 | 55
55
48
137
358 | 740
146
73
73
79 | | | 11
12
13
14
15 | 174 | 37
37
45
128
113 | 55
42
42
42
42
42 | 37
32
37
42
42 | 358
48
42
42
146 | 55
73
63
55
55 | 26
27
28
29
30 | 37
55
48
37
42
37 | 42
42
42
42
42
42 | 155
73
184
55
42 | 73
55
420
120
184
73 | 113
73
214
258
792 | | Note.—Discharge determined from rating curve fairly well defined below 500 million gallons per day. Gage height not recorded Oct. 8. Monthly discharge of east channel of Wainiha River near Wainiha, Kauai, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |------------------|-------------------|----------------------------------|---|---------------------------------|---|--|--| | Month. | Million | n gallons per | Million | Acre- | | | | | , | Maximum. | Minimum. | Mean. feet (mean). | | gallons. | feet. | | | July .
August | 164
184
792 | 37
37
37
37
37
55 | 86. 8
67. 2
66. 0
215
92. 4 | 134
104
102
333
143 | 2,690
2,080
1,980
6,440
1,570 | 8,267
6,390
6,089
19,800
4,820 | | The following discharge measurement was made of the west channel of Wainiha River by W. V. Hardy: July 26, 1916: Gage height, 5.48 feet; discharge, 65 million gallons per day, or 101 second-feet. Daily discharge, in million gallons, of west channel of Wainiha River near Wainiha, Kauai, for the year ending June 30, 1917. | | | | ′ | | | | | | | | | | | |----------------------------|----------------------------|-------------------------------|------------------------------|----------------------------|---------------------------------|---------------------------------|----------------------------------|--------------------------------|----------------------------------|-------------------------------|---------------------------------------|---------------------------------|------------------| | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | | 1
2
3
4
5 | 152 | 67
116
128
128
85 | 67
85
67
67
67 | 67
60
53
53
95 | 85
76
245
279
152 | 166
116
105
105
105 | 16
17
18
19
20 | 180
262
152
85
116 | 85
116
180
128
140 | 60
67
105
152
85 | 76
76
67
140
95 | 85
85
279
105
105 | 128
85
806 | | 6
7
8
9
10 | 85
67
67
67
67 | 85
140
85
85
76 | 67
116
67
116
85 | 85
67
95
76 | 262
386
245
196
105 | 85
140
105
140
105 | 21
22
23
24
25 | 105
95
67
67
67 | 105
85
67
67
67 | 85
166
95
85
128 | 95
95
85
128
279 | 482
152
105
105
105 | | | 11
12
13
14
15 | 152 | 67
67
76
152
152 | 85
67
67
67
67 |
60
53
60
67
67 | 405
85
85
85
128 | 85
105
95
85
85 | 26
27
28
29
30
31 | 95
85
67 | 67
67
67
67
67
67 | 166
105
166
85
67 | 105
85
350
128
212
105 | 128
105
152
196
462 | | Note.—Discharge determined from a rating curve well defined below 400 million gallons per day. Gage height not recorded Oct. 8. Monthly discharge of west channel of Wainiha River near Wainiha, Kauai, for year ending June 30, 1917. | | Discharge. Total run-of | | | | | | |---|-------------------------|----------------------------|-------------------------------------|---------------------------------|---|---| | Month. | Million | a gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | gallons. | feet. | | | July August September November December 1–18. | 166
166
482 | 67
67
60
76
85 | 103
95. 2
92. 5
182
147 | 159
147
143
282
227 | 3,180
2,950
2,770
5,470
2,650 | 9, 800
9, 060
8, 520
16, 800
8, 120 | Miscellaneous measurements on Kauai for the year ending June 30, 1917. | | | | G | 9. 4 3. 0 1. 1 10. 2 10. 2 11. 6 13. 9 1. 9 13. 4 9. 3 11. 3 9. 3 11. 3 9. 3 79 75 89 91 90 90 90 3. 6 | arge. | |--------------------|------------------|--|---------------------------|--|--------------------------------| | Date. | Stream. | Locality. | Gage
height
(feet). | | Million
gallons
per day. | | July 26 | Wainiha River | 50 feet below diversion dam at intake o
Kauai Electric Co.'s ditch. | of | 9. 4 | 6.1 | | Aug. 3 | Tributary | Discharges into Anahola ditch 1.6 mil | les | 3.0 | 1.9 | | 3 | do | Discharges into Anahola ditch 2.0 mil
below intake. | les | 1.1 | .7 | | 3 | Anahola ditch | | | 10. 2 | 6.6 | | 3 | do | Flume, 1.6 miles below intake | | 10. 2 | 6.6 | | . 3 | do | 2 5 miles below intake | | 11.6 | 7.5 | | Apr. 24 | Opaikaa | | | | 9.0 | | Sept. 3 | Mohihi | Elevation 3.300 feet, near Waimea | 3.69 | | 1.2 | | Dec. 9 | [do | do | 4. 14 | | 8.6 | | Feb. 1 | | do | | | 6.0 | | Apr. 3 | do | do | 4. 12 | | 7.3 | | Sept. 2 | Waiakoali | Elevation 3,400 feet, near Waimea | 1. 26 | | 8.5 | | Dec. 9 | ao | do | 1.70 | | 6.0 | | July 25 | | Intake | | | 51 | | Sept. 5
Oct. 22 | do | do | 3.77 | | 49 | | 23 | | do | | | 57
59 | | 28
28 | do | do | 4. 70
4. 83 | | 58
58 | | . 20 | do | do | 4.85 | | 58 | | Aug. 31 | Vousibonone | Tilevotion 2 200 feet men Woimen | 4.00 | | .6 | | Dec. 5 | do do | Elevation, 3,300 feet, near Waimeado | 82 | | 2.3 | | 200. 8 | l do | do. | 1 1 12 | 6.8 | 4.4 | | Nov. 6 | Kaholalele ditch | About 1,500 feet below intake, near Lihu | e. 1. 12 | 4.5 | 2. 9 | | Dec. 22 | do | do | 96 | 1.8 | 1. 2 | | 23 | do | do | 60 | .75 | .5 | | Jan. 19 | do | do | 1.15 | 3.8 | 2. 5 | | 10 | | | | "" |] 3.0 | ## ISLAND OF OAHU. ## KALIHI STREAM NEAR HONOLULU, OAHU. LOCATION.—At Kioi pool, about three-eighths mile above Catholic Orphanage, 3 miles up Kalihi road from King Street car line, and 5 miles north of Honolulu post office. RECORDS AVAILABLE.—September 8, 1913, to June 30, 1917. Gage.—Gurley weight-driven water-stage recorder installed December 4, 1913. Friez recorder in use September 8 to November 22, 1913. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 500 feet above gage. Channel and control.—Water drops over a 10-foot fall into pool at gage. Channel in solid rock, with steep, high banks; two channels at stage of 6.0 feet and over. The high-water control is solid rock, but gravelsometimes collects in the low-water control and affects the stage-discharge relation. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 12.5 feet at 1 a. m. March 19, 1917 (discharge, approximately 400 million gallons per day, or 619 second-feet); minimum stage recorded, 2.50 feet November 1, 1913 (discharge, 0.5 million gallons per day, or 0.8 second-feet). Minimum stage recorded during year, 2.2 feet October, February, and March (discharge, 1.0 million gallons per day, or 1.55 second-feet). · DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Part of water diverted 400 feet below station for power development; remaining low-water flow is diverted farther downstream for irrigation of taro. Accuracy.—Records good for all stages, as sufficient current-meter measurements were made to give well-defined curves covering the periods between changes in control. Discharge measurements of Kalihi Stream near Honolulu, Oahu, during the year ending June 30, 1917. | | | <u> </u> | Disch | narge. | |---|-----------------|---|--|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Nov. 29
Jan. 31
Mar. 13
Apr. 4
26
May 17
June 7 | H. A. R. Austin | 2. 48
2. 74
2. 43
3. 06
3. 06
2. 57
2. 58
3. 03
2. 91 | 4. 24
8. 74
4. 24
11
6. 22
3. 64
4. 0
3. 3
2. 56 | 2.7
5.6
2.7
7.1
4.0
2.4
2.6
2.1 | Daily discharge, in million gallons, of Kalihi Stream near Honolulu, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|--|--------------------------------------|--------------------------------------|---------------------------------|-------------------------------------|---------------------------------------|--------------------------------------|---------------------------------------|----------------------------------|---------------------------------------|---------------------------------| | 1 | 1.9
1.9
4.6
4.0
2.6 | 3. 0
7. 6
4. 0
6. 4
3. 0 | 2. 2
3. 0
1. 9
1. 9
1. 6 | 1.6
1.6
1.6
1.3
1.3 | 3.0
2.6
2.2
9.7
8.3 | 3.5
39
7.6
21
7.6 | 4.6
4.0
5.8
4.6
8.3 | 2. 2
2. 2
2. 2
1. 9
1. 9 | 1.0
1.0
1.3
2.6
1.6 | 4.6
4.6
4.0
3.5
5.8 | 7.0
4.6
8.3
9.0
3.5 | 4.6
3.0
3.0
2.6
2.6 | | 6 | 1.9
1.6
1.6
1.6 | 3.5
5.8
4.6
4.0
3.5 | 1.6
2.2
1.6
1.6
1.6 | 5. 2
1. 9
1. 6
4. 0
1. 9 | 7.6
7.6
4.0
3.5
7.6 | 10
21
8.3
6.4
6.4 | 4.0
3.5
3.0
4.0
54 | 2.6
1.9
1.6
1.6 | 1.9
1.3
1.0
23
3.5 | 3.5
3.0
3.0
5.8
3.0 | 3.0
2.6
2.2
2.2
2.2 | 2.6
2.2
2.2
5.2
2.6 | | 11 | 1.9
1.9
1.9
1.6
1.6 | 2.6
2.6
2.2
5.8
5.2 | 1.3
2.2
1.9
1.3
1.3 | 1.3
1.3
1.3
1.0 | 5.2
3.0
3.0
2.6
5.8 | 4.6
4.6
6.4
4.6
4.0 | 6.4
4.0
3.5
3.0
2.6 | 1.3
1.3
4.6
3.5
1.9 | 10
58
11
32
22 | 11
5.2
3.5
3.0
3.0 | 2. 2
1. 9
1. 9
4. 6
2. 2 | 2.6
2.2
1.9
1.9
7.0 | | 16 | 5.8
18
4.0
3.0
2.6 | 4.0
4.0
3.0
3.5
3.0 | 1.6
1.6
1.3
1.6
1.3 | 1.3
1.3
2.2
2.6
1.9 | 3.0
16
38
5.8
4.0 | 3.5
11
16
17
6.4 | 7.0
6.4
3.0
14
14 | 1.6
1.6
2.6
1.6 | 9.7
9.0
8.3
68
68 | 4.6
3.5
3.0
2.6
2.6 | 1.9
1.9
17
21
5.8 | 13
3.0
4.0
2.6
2.2 | | 21 | 2.6
2.2
1.9
1.9 | 3.5
2.6
2.2
3.5
2.2 | 1.6
1.9
1.3
2.2
2.2 | 1.6
1.3
3.5
1.9
2.2 | 3.5
3.0
3.0
3.0
3.0 | 5. 2
4. 6
12
10
4. 6 | 5.2
4.0
3.5
9.0
3.5 | 1.3
1.3
1.3
1.0
1.0 | 13
8.3
7.0
8.3
15 | 3.5,
3.5
7.6
3.5
2.2 | 3.5
3.0
3.0
2.6
2.2 | 2.2
2.2
1.9
1.9 | | 26 | 1.9
2.2
2.2
1.9
1.9
3.0 | 2.2
2.2
2.2
1.9
1.9
2.2 | 5.8
5.2
3.0
2.2
1.6 | 1.9
5.8
24
10
9.0
4.0 | 9.0
3.0
10
6.4
5.2 | 4.0
16
26
16
5.8
4.6 | 19
4.6
3.5
3.0
2.6
2.6 | 1.0
1.0
1.0 | 10
6.4
5.8
3.5
5.2
4.6 | 2.2
1.9
18
38
10 | 2.6
2.2
4.6
2.6
10
9.7 | 1.6
1.6
1.6
1.6 | Note.—Discharge determined from well-defined rating curves applicable; July 1 to Mar. 12, Mar. 13-20, Mar. 21 to Apr. 26, Apr. 27 to May 19, and May 20 to June 30. Monthly discharge of Kalihi Stream near Honolulu, Oahu, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |----------|---|--|--|--|---|---|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July | 7.6
5.8
24
38
39
54
4.6
68 | 1.6
1.9
1.3
1.0
2.2
3.5
2.6
1.0 | 2.89
3.48
2.05
3.32
6.39
10.2
7.10
1.79
13.6
5.77 | 4.47
5.38
3.17
5.14
9.89
15.8
11.0
2.77
21.0
8.93 | 90
108
62
103
192
318
220
50
421
173 | 275
331
189
316
588
970
675
154
1,290
| | | MayJune | 21 | 1.9
1.9
1.6 | 4.87
2.97 | 7.54
4.60 | 151
89 | 463
273 | | | The year | 68 | 1.0 | 5.41 | 8.37 | 1,980 | 6,060 | | #### NUUANU STREAM BELOW RESERVOIR NO. 2 WASTEWAY, NEAR HONOLULU, OAHU. Location.—On Pali road in upper Nuuanu Valley, 1 mile above end of car line and 5 miles from Honolulu post office. RECORDS AVAILABLE.—October 21, 1913, to June 30, 1917. GAGE.-Inclined staff on right bank. DISCHARGE MEASUREMENTS.—Low-water discharge measured by 2-foot sharp-crested weir with end contractions; flood discharge measured by 12-foot sharp-crested weir with end contractions, which, with small weir, gives total flood discharge. Both weirs set in concrete. Crest of small weir is 1 foot lower than that of large weir. The weirs were reconstructed April 10–27, 1914, but original dimensions were maintained. CHANNEL AND CONTROL.—Channel in solid rock; straight for about 75 feet above and below weir; banks high and covered with vegetation. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 6.0 feet at 4 p. m. April 5, 1914 (no estimate of discharge possible, as entire weir was overflowed); minimum stage recorded, 0.10 foot in November. 1913, September, 1915, July and August, 1916 (discharge, 0.15 million gallon per day, or 0.25 second-foot). Diversions.—Most of the flow at low and medium stages is diverted above station for domestic supply and for power development. An irrigation ditch diverts low-water discharge at point 300 feet below station. REGULATION.—Amount diverted above station varies. UTILIZATION.—Station measures the waste water and seepage from reservoirs Nos. 2, 3, and 4, and the Luakaha weir. This waste water is used for irrigation of taro and rice. Accuracy.—Records good below 4 million gallons per day, but only fair for larger flow owing to varying velocity of approach and uncertainties resulting from use of compound weir. 40532°-18--wsp 465---6 Daily discharge, in million gallons, of Nuuanu Stream below reservoir No. 2 wasteway, near Honolulu, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|---------------------------------|---------------------------------|-------------------------------------|---------------------------------|-------------------------------------|---------------------------------|---------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|----------------------------------| | 1 | 1.1
1.1
2.3
3.7
3.4 | 3.4
11
4.0
6.5
3.4 | 1.3
1.1
1.1
1.1
1.1 | 0.9
.75
.75
.75
.75 | 4.0
1.8
1.5
4.3 | 3.4
28
4.3
34
2.5 | 5.6
5.6
4.0
6.5
5.6 | 4.3
4.3
4.3
4.3
4.3 | 2.0
1.8
4.3
4.3
3.7 | 7.6
7.6
7.6
7.6
10 | 20
18
11
7.6
8.9 | 10
5.6
5.6
6.5
7.6 | | 6 | 1.8
1.3
1.1
1.1
.9 | 3.4
3.7
3.4
3.4
4.0 | 1.1
2.0
.4
.4
.4 | 1.1
.9
.75
.75
.75 | 4.8
3.7
4.0
3.4
5.6 | 2.0
18
5.6
4.8
2.0 | 5.6
4.8
3.7
3.7
62 | 4.3
4.3
4.3
4.3
4.3 | 3. 4
2. 5
2. 0
5. 6
3. 7 | 8. 9
7. 6
6. 5
7. 6
6. 5 | 10
8.9
7.6
6.5
6.5 | 7.6
5.6
24
15
11 | | 11 | .55
.15
.4
.4
.4 | 3.4
1.3
.15
1.5
4.0 | .4
.4
.4
.4 | .55
.55
.55
.55 | 3.7
1.8
1.5
1.5 | 1.8
2.3
2.0
4.0
3.7 | 6.5
6.5
6.5
5.6 | 4.3
6.5
7.6
4.3
4.3 | 3.1
18
7.6
32
13 | 28
10
7.6
7.6
15 | 5.6
5.6
5.6
16
7.6 | 8.9
7.6
6.5
8.9
6.5 | | 16 | 4.0
4.8
2.8
1.1
1.5 | 3.1
3.7
3.1
2.5
2.3 | .4
.4
.4
.4 | .9
.9
1.8
1.3 | 6.5
32
4.0
3.1 | 3.7
4.3
26
26
5.6 | 4.8
4.8
4.8
4.8 | 4.0
4.0
4.0
3.1
2.8 | 8.9
6.5
10
 | 16
10
5.6
5.6
5.6 | 5.6
5.6
16 | 16
10
15
6.5
5.6 | | 21 | 1.3
1.3
1.1
1.3
1.3 | 2.0
.75
.9
.75 | .55
.55
.55
.55 | .75
.75
1.1
1.1
1.1 | 3.1
2.8
2.5
2.5
2.3 | 4.8
5.6
7.6
10
5.6 | 7.6
5.6
4.8
4.8
5.6 | 2.8
2.8
2.5
2.5
2.0 | 8.9
15
18
24
37 | 4.8
15
6.5
6.5
4.8 | 8.9
7.6
5.6
5.6
5.6 | 4.8
4.3
4.3.
4.3
4.3 | | 26 | 1.3
2.0
1.1
1.3
2.5
3.4 | .9
1.1
1.3
1.3
1.5 | 7.6
4.3
.9
.9
.75 | .4
3.7
24
16
6.5
4.0 | 3.4
3.1
20
22
5.6 | 4.8
22
32
13
8.9
6.5 | 28
5.6
6.5
4.8
4.8 | 2.0
2.0
2.0 | 28
18
11
10
8.9
7.6 | 4.8
4.8
34
104
22 | 5.6
4.8
4.3
4.8
48
30 | 4.3
4.3
4.3
4.0
4.0 | Note.—Weir undergoing repairs Nov. 16; gage height not recorded Mar. 19 and May 19. Monthly discharge of Nuuanu Stream below reservoir No. 2 wasteway, near Honolulu, Oahu, for year ending June 30, 1917. | | | Total run-off. | | | | | |---------------|------------------------------|--|---|--|---|---| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July . August | 7.6
24
34
62
7.6 | 0.15
.15
.4
1.8
3.7
2.0
4.8
4.0 | 1. 67
2. 70
1. 05
2. 46
9. 83
8. 93
3. 80
13. 2
7. 76 | 2.58
4.18
1.62
3.81
15.2
13.8
5.88
20.4
12.0 | 52
84
32
76
305
268
106
396
233 | 159
257
97
234
935
822
327
1, 220
714 | #### MANOA STREAM AT COLLEGE OF HAWAII, NEAR HONOLULU, OAHU. LOCATION.—In gorge about half a mile southeast of College of Hawaii and 3 miles east of Honolulu post office. RECORDS AVAILABLE.—March 23, 1909, to November 24, 1910; November 1, 1912, to April 26, 1913; September 10, 1913, to June 30, 1917. Gage.—Vertical staff on left bank. The weir used during 1909 and 1910 was destroyed by flood of November 24, 1910. Several changes in gage datum previous to 1912. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Channel straight and confined in the vicinity of station; stream bed composed of rock; clean and fairly permanent; left bank composed of rock nearly vertical; right bank slopes gently and is covered with vegetation. EXTREMES OF DISCHARGE.—Maximum stage recorded, 6.1 feet from high-water mark of flood March 19, 1917 (discharge, from extension of rating curve, 260 million gallons per day, or 402 second-feet); minimum daily discharge, March, 1914 (0.2 million gallons per day, or 0.3 second-foot). Minimum stage recorded during year, 0.7 foot June 28–30 (discharge, 0.8 million gallons per day, or 1.2 second-feet). DIVERSIONS.—Nearly all the low water flow is diverted above and below the station for irrigation. REGULATION.—None. UTILIZATION.—Records show water available for storage at this reservoir site; the low-water flow of the stream is extensively used for irrigation of rice and taro in upper and lower Manoa Valley. Accuracy.—Gage read twice daily. Records good for low and medium stages, but may be considerably in error for high and fluctuating stages. Cooperation.—Gage-height record furnished by College of Hawaii. Discharge measurements of Manoa Stream at College of Hawaii, near Honolulu, Oahu, during the year ending June 30, 1917. | | | a | Discl | narge. | |--------|-----------------|--|---|---| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Mar. 8 | H. A. R. Austin | 1. 28
1. 78
. 96
1. 70
1. 74
1. 85
1. 72
. 71 | 5.35
15,3
2.10
21.9
18.5
22.1
17.4
1.2 | 3.5
9.9
1.4
14
12
14
11 | Daily discharge, in million gallons, of Manoa Stream at College of Hawaii, near Honolulu, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|--|----------------------------------|--------------------------------------|----------------------------------|------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------| | 1 | 7. 4
5. 8
8. 3
17
7. 4 | 15
20
20
56
26 | 5.8
13
5.2
4.1
2.6 | 4.6
4.6
2.6
1.8
3.6 | 4.1
4.6
4.6
18
17 | 24
36
23
58
18 | 8.3
8.3
9.2
7.4
7.4 | 5. 2
4. I
3. 6
3. 1
2. 6 | 2. 6
2. 2
2. 6
3. 1
2. 6 | 6. 0
6. 0
5. 3
5. 3
5. 3 | 10
10
12
9.2
7.6 | 8. 4
3. 4
3. 4
4. 0
3. 4 | | 6 | 7. 4
5. 8
5. 2
4. 6
4. 1 | 17
13
8.3
7.4
11 | 3.6
13
3.6
4.6
3.6 | 3. 1
3. 6
2. 6
2. 6
2. 6 | 23
12
11
13
11 | 20
23
17
15
17 | 6.6
4.6
3.1
2.6
78 | 1.8
1.5
2.6
2.2
1.8 | 2.6
2.6
6.6
2.2
1.8 | 4.6
4.6
4.6
4.6
4.0 | 7. 6
6. 8
4. 6
1. 6
1. 6 | 4.6
4.0
3.4
4.0
3.4 | | 11 |
4.6
4.6
10
6.6
5.8 | 5.2
5.8
32
20 | 2.6
2.6
3.6
3.1
2.6 | 2.6
2.2
1.8
1.5
1.5 | 10
8.3
6.6
5.8
6.6 | 13
8.3
10
11
7.4 | 15
7.4
5.8
4.1
3.1 | 1.8
2.6
2.6
3.1
3.1 | 1.8
16
11
20
23 | 26
21
15
10
7.6 | 1.6
2.4
4.0
2.9
2.0 | 4.6
4.6
4.6
4.6
4.0 | | 16 | 50
20
23
36
8.3 | 13
12
13
17
16 | 2.6
2.6
3.1
6.6
5.2 | 1.5
2.6
3.6
6.6
5.2 | 9. 2
5. 2
7. 4
26
10 | 7.4
32
42
28
22 | 32
23
13
13
34 | 1.8
2.6
2.6
15
8.3 | 16
15
38
101
57 | 4.0
3.4
2.9
3.4
3.4 | 1.6
4.6
7.6
6.0
8.4 | 3. 4
3. 4
3. 4
2. 9
2. 9 | | 21 | 5.8
5.2
4.6
4.6 | 23
10
7.4
6.6
5.8 | 4.6
7.4
4.6
5.2
7.4 | 4.1
4.1
3.6
3.1
9.2 | 11
8.3
5.8
4.6
5.8 | 16
32
23
16
11 | 17
11
8.3
5.2
2.6 | 4.6
3.1
2.6
2.6
2.2 | 33
15
13
12
11 | 4.0
6.8
7.6
10
9.2 | 7.6
5.3
4.6
4.6
3.4 | 2.4
1.4
1.4
1.1
1.0 | | 26 | 5. 2
4. 6
4. 1
4. 6
4. 6
32 | 5.8
5.2
5.2
5.2
7.4
4.6 | 24
11
7. 4
5. 2
3. 6 | 4.6
4.6
20
8.3
23
6.6 | 5.8
4.6
13
6.6
5:8 | 8.3
40
82
13
11
9.2 | 23
22
12
8.3
6.6
5.8 | 1.8
1.8
1.8 | 20
15
18
22
10
7.6 | 7.6
7.6
6.8
6.0
6.0 | 3. 4
3. 4
3. 4
3. 4
13
15 | 1.0
.9
.8
.8
.8 | Note.—Discharge determined from rating curves well defined below 20 million gallons per day, applicable: July 1 to Mar. 19 and Mar. 20 to June 30. Monthly discharge of Manoa Stream at College of Hawaii, near Honolulu, Oahu, for the year ending June 30, 1917. | | | Dischar | rge. | | Total ru | Total run-off. | | | |----------|---|--|--|--|--|--|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million
gallons. | Acre- | | | | | Maximum. | Minimum. | Mean. | (mean). | | feet. | | | | July | 56
24
23
26
82
78
15
101
26
15 | 4.1
4.6
2.6
1.5
4.1
2.6
1.8
2.6
2.6
2.6
3.6
3.6
3.6
3.6
3.6
3.6
3.6
3.6
3.6
3 | 10, 4
13, 7
5, 80
4, 90
9, 49
22, 4
13, 2
3, 30
16, 3
7, 29
5, 78
3, 07 | 16.1
21.2
8.97
7.58
14.7
20.4
5.11
25.2
11.3
8.94
4.75 | 323
425
174
152
285
694
408
92
504
219
179 | 989
1,300
534
466
874
2,130
1,260
284
1,550
671
550
283 | | | | The year | 101 | .8 | 9. 72 | 15.0 | 3,550 | 10,900 | | | #### WEST BRANCH OF MANOA STREAM NEAR HONOLULU, OAHU. LOCATION.—At diversion dam at R. W. Shingle's bungalow, 300 feet above highway bridge, about one-eighth mile above confluence with East Branch of Manoa stream, 4 miles northeast of Honolulu post office. RECORDS AVAILABLE.—May 29, 1913, to June 30, 1917. Gage.—Watson water-stage recorder in use June 17 to October 20, 1914; replaced October 20, 1914, by a Friez water-stage recorder, which was replaced May 9, 1915, by a Stevens 8-day water-stage recorder; all at same site and datum. Vertical staff gage (at different datum) 150 feet upstream from highway bridge, about 25 feet above a small irrigation ditch diverting from right bank, read from May 29, 1913, to June 16, 1914. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Small masonry diversion dam with wide, rounded crest acts as control and forms a large, quiet pool in the vicinity of the gage for low and medium stages. Leaves and small débris lodge on control and growth of grass on sides at times affects the stage-discharge relation slightly. Channel clean and stream confined in the vicinity of the gage. A short distance upstream the natural slope is steep and the channel is filled with boulders. EXTREMES OF DISCHARGE.—Maximum stage recorded, 4.65 feet 12.15 a. m. March 20, 1917 (discharge, 200 million gallons per day, or 309 second-feet); minimum stage recorded, December, 1913 (discharge, 0.05 million gallons per day, or 0.08 second-foot). Minimum stage recorded during year, 1.0 foot August 12 and 25–27 (discharge, 0.3 million gallons per day, or 0.46 second-foot). DIVERSIONS.—None above station. REGULATION.—At low water pool at gage is lowered slightly for short periods by the operation of a small hydraulic ram used for pumping water for domestic use and also for filling a swimming pool. UTILIZATION.—Records on West and East Branches of Manoa stream together show amount of surface water available in upper Manoa Valley above nearly all diversions. Practically the entire low water flow of Manoa stream is utilized at lower elevations in Manoa Valley for rice and taro irrigation. Accuracy.—Records good except for extreme low-water periods, when regulation at control and lack of sensitiveness of control section prevented refined accuracy of low-water estimates. Discharge measurements of West Branch of Manoa Stream near Honolulu, Oahu, during the year ending June 30, 1917. | | | ~ | Disch | narge. | |---------------------|--|----------------------------------|----------------------------------|--------------------------------| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Jan. 10
Mar. 14. | H. A. R. Austindo R. C. Rice. H. A. R. Austin. | 1. 09
1. 51
1. 28
1. 19 | 1. 75
17. 8
7. 99
5. 23 | 1.1
11
5.2
3.4 | Daily discharge, in million gallons, of West Branch of Manoa Stream near Honolulu, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--------------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|--|--|-------------------------|--|--------------------------------------|--|--------------------------------------| | 1 | 2.3
1.4
5.6
2.3
1.4 | 3. 2
6. 9
2. 3
4. 4
. 6 | 1. 4
3. 2
1. 4
. 6
. 6 | 1. 4
1. 4
1. 4
1. 4
1. 4 | 1. 4
1. 4
1. 4
6. 9
6. 9 | 5. 6
19
14
12
5. 6 | 3. 2
3. 2
3. 2
4. 4
5. 6 | 1.4
.6
.6
.6 | 1. 4
1. 4
2. 3
3. 2
2. 3 | 3. 2
3. 2
3. 2
2. 3
3. 2 | 5. 6
4. 4
2. 3
2. 3
2. 3 | 3. 2
1. 4
1. 4
1. 4
1. 4 | | 6 | 1.4
.6
.6
.6 | 1. 4
1. 4
. 6
. 6
1. 4 | .6
3.2
1.4
1.4 | 3. 2
2. 3
1. 4
2. 3
1. 4 | 6. 9
4. 4
5. 6
4. 4
4. 4 | 4.4
6.9
4.4
3.2
3.2 | 2.3
1.4
1.4
1.4
11 | 1.4
1.4
1.4
.6 | 2.3
2.3
1.4
1.4 | 2.3
1.4
1.4
2.3
1.4 | 1.4
2.3
1.4
1.4 | 3. 2
2. 3
4. 4
12
3. 2 | | 11 | 1.4
2.3
1.4
1.4 | .6
.6
5.6
5.6 | .6
2.3
1.4
.6 | 1. 4
1. 4
1. 4
1. 4
1. 4 | 5.6
3.2
3.2
3.2
4.4 | 2.3
2.3
3.2
2.3
2.3 | 3. 2
2. 3
2. 3
1. 4
1. 4 | .6
2.3
1.4
.6 | 4.4
8.2
4.4
9.6
6.9 | 8. 2
3. 2
2. 3
2. 3
1. 4 | 1. 4
1. 4
1. 4
4. 4
2. 3 | 5.6
2.3
1.4
2.3
2.3 | | 16 | 6.9
8.2
3.2
2.3
1.4 | 1. 4
3. 2
1. 4
2. 3
2. 3 | .6
.6
3.2
.6 | 1.4
1.4
1.4
1.4 | 3. 2
11
11
4. 4
3. 2 | 2.3
5.6
9.6
14
5.6 | 2.3
2.3
1.4
4.3
6.9 | .6
1.4
1.4
1.4 | 4. 4
3. 2
2. 3
14
21 | 2.3
2.3
1.4
1.4
1.4 | 1. 4
2. 3
5. 6
11
5. 6 | 1.4
1.4
2.3
1.4 | | 21 | 1.4
1.4
.6
.6
1.4 | 2.3
.6
.6
.6 | 1. 4
1. 4
1. 4
1. 4
2. 3 | 1.4
1.4
2.3
3.2
2.3 | 3. 2
3. 2
3. 2
3. 2
17 | 3. 2
4. 4
4. 4
8. 2
3. 2 | 2.3
2.3
2.3
2.3
2.3 | .6
.6
.6 | 5. 6
3. 2
3. 2
3. 2
6. 9 | 1. 4
5. 6
6. 9
3. 2
2. 3 | 3. 2
2. 3
3. 2
2. 3
2. 3 | .6
.6
.6 | | 26 | .6
1.4
1.4
.6
2.3
4.4 | .3
.6
1.4
1.4
2.3 | 6. 9
4. 4
2. 3
2. 3
1. 4 | 3. 2
6. 9
6. 9
5. 6
4. 4
2. 3 | 8. 2
4. 4
9. 6
6. 9
4. 4 | 3. 2
11
11
8. 2
4. 4
4. 4 | 12
3. 2
1. 4
1. 4
1. 4
1. 4 | .6
.6
.6 | 5. 6
3. 2
4. 4
6. 9
3. 2
3. 2 | 1. 4
1. 4
5. 6
9. 6
3. 2 | 2.3
2.3
2.3
2.3
6.9
5.6 | .6
.6
1.4
1.4
1.4 | Note.—Discharge determined from rating curve well defined below 20 million gallons. Discharge Sept. 9-10 and Oct. 15-21 determined by comparison with records of flow of East Branch. Monthly discharge of West Branch of Manoa Stream near Honolulu, Oahu, for year ending June 30, 1917. | | | Total run-off. | | | | | | |---|---|--|---
--|---|---|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July August September October November December January February March April May June | 6.9
6.9
17
19
12
2.3
21 | 0.6
.3
.6
1.4
1.4
2.3
1.4
.6
1.4 | 2.00
1.83
1.69
2.31
5.31
6.24
3.14
.89
4.72
3.02
3.12
2.11 | 3. 09
2. 83
2. 61
3. 57
8. 22
9. 65
4. 86
1. 38
7. 30
4. 67
4. 83
3. 26 | 62
57
51
72
159
193
97
25
146
91
97
63 | 190
*174
156
220
489
594
299
76
449
278
297 | | | The year | 21 | .3 | 3.05 | 4.72 | 1,110 | 3,420 | | ## EAST BRANCH OF MANOA STREAM NEAR HONOLULU, OAHU. LOCATION.—At highway bridge 400 feet above confluence with West Branch of Manoa stream, in upper Manoa Valley, and 4 miles northeast of Honolulu post office From May 29, 1913, to May 19, 1914, station was 200 feet upstream from bridge. RECORDS AVAILABLE.—May 29, 1913, to June 30, 1917. Gage.—Stevens 8-day water-stage recorder. Watson water-stage recorder from May 29, 1913, to September 28, 1914. Vertical staff gage 200 feet upstream on right bank at different datum was read from May 29, 1913, to May 19, 1914. DISCHARGE MEASUREMENTS.—Made by wading for low and ordinary high-water stages; flood measurements may be made from highway bridge. CHANNEL AND CONTROL.—Channel steep just above gage, but slope is reduced for 30 feet past gage to control, which is a riffle of small boulders and gravel, and control shifts considerably. At low and medium stages stream past gage is fairly wide and deep and velocity is well distributed. Banks are fairly steep and covered with vegetation. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 5.2 feet at 4 p. m. March 19, 1917 (discharge, from extension of rating curve, 400 million gallons per day, or 619 second-feet); minimum daily discharge, March, 1914, 0.9 million gallons per day, or 1.4 second-feet. Minimum stage recorded during year, 1.3 feet March 5-9 (discharge, 1 million gallons per day, or 1.55 second-feet). DIVERSIONS.—East Manoa ditch diverts a quarter of a mile above station for irrigation. REGULATION.—None. UTILIZATION.—Records on East and West branches of Manoa stream together show amount of surface water available in upper Manoa Valley above nearly all diversions. Practically the entire low-water flow of Manoa stream is utilized at lower elevations in Manoa Valley for irrigation of rice and taro. Accuracy.—Rating curves well defined. Gage-height record continuous. Records good for all stages. Discharge measurements of East Branch of Manoa Stream near Honolulu, Oahu, during the year ending June 30, 1917. | | | a . | Disch | narge. | |--|--|---|---|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 13
Aug. 29
Sept. 29
Dec. 4
Jan. 10
Feb. 23
Mar. 14
19
May 14
June 13
21 | H. A. R. Austin dododododododododododododododo H. A. R. Austindododo | 1. 54
1. 43
1. 50
1. 75
2. 32
1. 38
1. 54
1. 99
1. 71
1. 53
1. 47 | 5. 22
3. 16
4. 50
10. 1
41
2. 45
5. 29
17. 2
8. 0
3. 96
2. 67 | 3. 4
2. 0
2. 9
6. 5
26
1. 6
3. 4
11
5. 2
2. 6
1. 7 | Daily discharge, in million gallons, of East Branch of Manoa Stream near Honolulu, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--|---------------------------------------|--------------------------------------|--|--------------------------------------|--|--------------------------------------| | 1 | 2.4
2.4
9.4
5.4
3.8 | 4.5
6.2
4.5
8.2
4.5 | 2.4
3.8
1.8
1.8 | 3.0
2.4
2.4
1.8
1.8 | 2. 4
2. 4
2. 4
5. 4
3. 8 | 3. 0
15
14
14
5. 4 | 2.4
2.4
2.4
2.4
3.0 | 2.4
1.8
1.8
1.4
1.4 | 1.4
1.4
1.4
1.4 | 3.5
3.5
3.5
2.8
2.8 | 5. 0
5. 9
4. 2
3. 5
3. 5 | 2.8
2.2
2.2
2.2
2.2 | | 6 | 3.0
3.0
3.0
2.4
2.4 | 7.2
4.5
3.8
3.8
3.8 | 1.8
3.0
1.8
1.8 | 2.4
1.8
1.8
2.4
1.8 | 3.8
3.0
3.0
2.4
2.4 | 4.5
6.2
3.8
3.0
3.0 | 2.4
1.8
1.8
1.8 | 1. 4
1. 4
1. 4
1. 4
1. 4 | 1.0
1.0
1.0
1.0
1.4 | 2.8
2.2
2.2
2.8
2.2 | 3.5
3.5
2.8
2.8
2.2 | 2.8
2.8
4 2
5.9
2.8 | | 11 | 3.0
2.4
3.0
2.4
2.4 | 3.8
3.0
3.0
8.2
9.4 | 1.4
2.4
1.4
1.4 | 1.8
1.8
1.8
1.8 | 3. 0
2. 4
2. 4
2. 4
3. 0 | 3.0
3.0
4.5
3.0
3.0 | 3.8
3.0
2.4
2.4
2.4 | 1.4
1.4
3.0
1.8
1.4 | 3.0
3.0
3.0
6.2
5.4 | 6. 8
3. 5
2. 8
2. 2
1. 7 | 2. 2
2. 2
2. 2
3. 5
2. 2 | 4. 2
2. 8
2. 8
2. 2
2. 2 | | 16 | 7.2
8.2
4.5
4.5
3.8 | 4.5
5.4
3.8
5.4
4.5 | 1. 4
1. 4
1. 4
2. 4
1. 4 | 1.8
2.4
2.4
2.4
2.4 | 2.4
6.2
8.2
3.0
2.4 | 2.4
4.5
6.2
8.2
3.8 | 3.0
2.4
1.8
3.0
6.2 | 1.4
1.4
1.8
1.8 | 3.8
3.0
3.0
15
14 | 1.7
1.7
1.7
1.7 | 2. 2
2. 2
3. 5
5. 0
2. 8 | 2.2
2.2
2.2
2.2
1.7 | | 21 | 3.8
3.0
2.4
2.4
3.0 | 6.2
3.8
3.8
3.8
3.0 | 1.8
2.4
1.4
1.4
1.8 | 2. 4
2. 4
2. 4
3. 0
2. 4 | 2.4
1.8
1.8
1.8
1.8 | 3. 0
3. 8
3. 8
5. 4
3. 0 | 3.0
1.8
1.8
2.4
1.8 | 1. 8
1. 4
1. 4
1. 4
1. 4 | 5. 0
3. 5
3. 5
5. 0 | 1.7
3.5
3.5
2.2
1.7 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 1.7
1.7
1.7
1.7
1.7 | | 26 | 3. 0
3. 8
3. 0
3. 0
6. 2 | 3.0
3.0
3.0
2.4
2.4
3.0 | 5. 4
3. 8
3. 8
3. 0
3. 0 | 2. 4
4. 5
5. 4
3. 0
2. 4
2. 4 | 4.5
2.4
6.2
3.0
3.0 | 2. 4
5. 4
9. 4
5. 4
3. 0
3. 0 | 14
4.5
3.0
3.0
2.4
2.4 | 1. 4
1. 4
1. 4 | 4. 2
3. 5
4. 2
5. 0
3. 5
4. 2 | 1.7
1.7
5.9
11
3.5 | 2. 2
1. 7
2. 2
2. 2
5. 0
3. 5 | 1.7
1.7
1.7
1.7
1.7 | Note.—Discharge determined from well-defined rating curves applicable July 1 to Mar. 19 and Mar. 20 to June 30. Discharge Jan. 7-13 determined by comparison with records of flow of West Branch. Monthly discharge of East Branch of Manoa Stream near Honolulu, Oahu, for the year ending June 30, 1917. | | | Disch | arge. | | Total run-off. | | | |--|--|--|---|--|---|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | 1 | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March April May | 9. 4
5. 4
5. 4
8. 2
15
17
3. 0
15 | 2.4
2.4
1.4
1.8
1.8
2.4
1.0
1.0 | 3. 72
4. 50
2. 17
2. 41
3. 17
5. 20
3. 48
1. 59
3. 76
2. 99
2. 99 | 5. 76
6. 96
3. 36
3. 73
4. 90
8. 05
5. 38
2. 46
5. 82
4. 63 | 115
139
65
75
95
161
108
45
116
90 | 354
428
200
229
292
495
331
137
358
275
284 | | | The year | | 1.7 | 2.39
3.22 | 3. 70
4. 98 | 72
1,170 | 3.600 | | #### MAKAWAO SPRING NEAR KAILUA, OAHU. LOCATION.—Fifteen feet above flume joining Makawao ditch, three-fourths of a mile south of Maunawili ranch, and about 3 miles south of Kailua. RECORDS AVAILABLE.—February 12, 1914, to November 30, 1916. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made by a 1-foot sharp-crested wier with end contractions. Channel and control.—Water emerges from ground directly into pool back of weir. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, January 1-31, 1916 (discharge, 0.5 million gallons per day, or 0.77 second-foot); minimum stage recorded, 0.29 foot frequently (discharge, 0.32 million gallons per day, or 0.50 second-foot). DIVERSIONS.—None. REGULATION.—None. UTILIZATION.—Irrigation of sugar cane by Waimanalo Sugar Co. Accuracy.—Gage read once daily. Flow steady and conditions at weir good. Records good. Monthly discharge of Makawao Spring near Kailua, Oahu, for year ending June 30, 1917. | | | Dischar |
rge. | | Total run-off. | | | |--|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Mınimum. | Mean. | (mean). | gallons. | feet. | | | July August September October November | 0.35
.34
.34
.32
.32 | 0.32
.34
.34
.32
.32 | 0.33
.34
.34
.32
.32 | 0.51
.53
.53
.50
.50 | 10
11
10
10
10 | 31
32
31
30
29 | | | The period | | | | | 51 | 153 | | ## MAIN SPRING NEAR KAILUA, OAHU. Location.—At head of Makawao ditch, 1 mile south of Maunawili ranch, and about 3 miles south of Kailua. RECORDS AVAILABLE.—February 12, 1914, to November 30, 1916. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made by a 1-foot sharp-crested wier with end contractions Channel and control.—Water emerges from ground directly into pool back of weir. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 0.60 foot January 1-31, 1916 (discharge, 0.88 million gallons per day, or 1.36 second-feet); minimum stage recorded, 0.39 foot March 17-28, 1914 (discharge, 0.48 million gallons per day, or 0.74 second-foot). DIVERSIONS.—None. REGULATION.—None. UTILIZATION.—Irrigation of sugar cane by Waimanalo Sugar Co. Accuracy.—Gage read once daily. Records fair. There is a small amount of seepage around weir and a velocity of approach of about 0.4 foot per second. Monthly discharge of main spring near Kailua, Oahu, for year ending June 30, 1917. | | | Dischar | rge. | | Total run-off. | | | |--|------------|---------------------------|---------------------------------------|---|----------------------------|----------------------------|--| | Month, | Million | n gallons per | day. | Second-
feet | Million | Acre-
feet. | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | | July
August
September
October
November | .72
.67 | 0.70
.67
.67
.63 | 0. 74
. 69
. 67
. 63
. 63 | 1. 14
1. 07
1. 04
. 97
. 97 | 23
21
20
20
19 | 70
66
62
60
58 | | | The period | | | | | 103 | 316 | | #### HAIKU STREAM NEAR HEEIA, OAHU. LOCATION.—Sixty feet above intake of reservoir ditch, $1\frac{1}{2}$ miles west of Heeia. RECORDS AVAILABLE.—January 29, 1914, to June 30, 1917. Gage.—Stevens water-stage recorder installed April 28, 1914, at same location and datum as staff gage; original staff-gage datum was raised 0.88 foot March 29, 1914. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 20 feet above and 40 feet below station; banks steep and high; stream bed of solid rock. Control is smooth, solid-rock ledge; permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 6.5 feet at 1 a. m. March 20, 1917 (estimated discharge, 250 million gallons per day, or 390 second-feet); minimum stage recorded, 0.6 foot July 16, 1916, and February 9–12, 1917 (discharge, 1.4 million gallons per day, or 2.2 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Low flow diverted below station for domestic supply and for irrigation of tare and rice. Accuracy.—Rating curves are well defined for low and medium stages; records good. High-water extension of rating curve not based on measurements, and determinations above 16 million gallons per day may be considerably in error. Discharge measurements of Haiku Stream near Heeia, Oahu, during the year ending June 30, 1917. | | | G | Discl | narge. | |-------------------|-------------------|---------------------------|------------------|--------------------------------| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Mar. 2
Apr. 30 | H. A. R. Austindo | 0.69
.81 | 2. 80
5. 14 | 18
3.3 | Daily discharge, in million gallons, of Haiku Stream near Heeia, Oahu, for the year ending June 30, 1917. | Date. | July | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |--------------------------|--|--|--------------------------------------|--|--------------------------------------|--|--|--------------------------------------|--|--|---------------------------------------|--| | 1 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 2. 4
3. 0
3. 0
3. 0
2. 4 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2. 4
2. 4
2. 4
3. 6
3. 0 | 2.4
5.0
5.7
5.7
3.0 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2.4
2.4
2.4
2.4
1.9 | 2.1
2.1
2.1
2.1
2.1 | 2.1
2.1
2.1
2.1
2.1 | 2.6
3.9
2.6
2.6
2.6 | 2.1
2.1
2.1
2.1
2.6 | | 6 | 2. 4
2. 4
2. 4
3. 0
2. 4 | 3. 0
3. 0
3. 0
2. 4
2. 4 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2. 4
3. 0
2. 4
2. 4
2. 4 | 3.0
6.4
3.0
3.0
2.4 | 2. 4
2. 4
2. 4
3. 0
14 | 3.0
1.9
1.9
1.4
1.4 | 2.1
2.1
2.1
11
5.3 | 2. 1
2. 1
2. 1
2. 1
2. 1
2. 1 | 2.1
2.1
2.1
2.1
2.6 | 2.1
2.1
2.1
2.1
2.1
2.1 | | 11 | 3. 0
2. 4
2. 4
1. 9
1. 9 | 2. 4
2. 4
2. 4
3. 0
3. 0 | 2.4
2.4
2.4
2.4
3.0 | 2.4
1.9
1.9
1.9
1.9 | 2. 4
2. 4
2. 4
2. 4
3. 0 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 3. 6
2. 4
2. 4
2. 4
2. 4 | 1. 4
1. 4
3. 0
2. 4
1. 9 | 2.1
22
3.9
7.6
3.2 | 3. 2
2. 1
2. 1
2. 1
2. 1 | 2.6
2.6
2.6
3.2
3.2 | 2.1
2.1
2.1
2.6
3.2 | | 16.
17.
18.
19. | 1.4
4.3
3.0
3.0
3.0 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 3.0
3.0
3.0
2.4
3.0 | 1.9
1.9
2.4
2.4
2.4 | 2.4
3.0
7.8
3.0
3.0 | 2. 4
3. 0
3. 6
3. 0
3. 0 | 3. 6
3. 0
2. 4
6. 4
5. 7 | 1.9
1.9
3.6,
2.4
2.4 | 4.6
3.2
3.2
26
16 | 2.1
2.1
2.1
2.1
2.1 | 3. 2
3. 2
4. 6
11
3. 9 | 2.6
2.6
2.6
2.6
2.6 | | 21 | 3.0
3.0
2.4
3.0
3.0 | 3. 0
3. 0
3. 0
4. 3
3. 6 | 3. 0
2. 4
2. 4
2. 4
2. 4 | 2. 4
1. 9
2. 4
2. 4
2. 4 | 2. 4
2. 4
2. 4
2. 4
2. 4 | 2. 4
2. 4
2. 4
3. 6
3. 0 | 3. 0
3. 0
2. 4
2. 4
2. 4 | 2. 4
2. 4
2. 4
3. 0
3. 0 | 3.9
3.2
2.6
2.6
3.2 | 2. 1
2. 1
2. 1
2. 6
2. 1 | 3. 2
3. 2
3. 2
3. 2
2. 6 | 2.6
2.6
2.6
2.6
2.6 | | 26 | 3. 0
2. 4
2. 4
2. 4
2. 4
2. 4 | 3. 6
3. 6
3. 6
3. 6
3. 6
3. 0 | 3.6
3.0
2.4
2.4
2.4 | 2. 4
2. 4
3. 6
3. 0
2. 4
2. 4 | 3. 0
2. 4
3. 0
3. 0
2. 4 | 2.4
3.0
7.1
3.6
3.0
3.0 | 5.7
3.0
3.0
3.0
3.0
2.4 | 3. 0
3. 0
2. 4 | 2.6
2.1
2.1
2.1
2.1
2.1 | 2.1
2.1
6.0
7.6
3.2 | 2.6
2.6
2.1
2.1
27
5.3 | 2. 6
2. 6
2. 6
2. 6
2. 6 | Note.—Discharge determined from rating curves well defined below 16 million gallons per day, applicable July 1 to Feb. 28 and Mar. 1 to June 30. Monthly discharge of Haiku Stream near Heeia, Oahu, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |----------|--|--|--|--|--|--| | Month. | Million | a gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons, | feet. | | July | 4.3
3.6
7.8
7.1
14
3.6
26
7.6 | 1. 4
2. 4
2. 4
1. 9
2. 4
2. 4
1. 4
2. 1
2. 1 | 2. 69
3. 02
2. 68
2. 35
2. 80
3. 31
3. 35
2. 32
4. 95
2. 50
3. 95
2. 42 | 4. 16
4. 67
4. 15
3. 64
4. 33
5. 12
5. 18
3. 59
7. 66
3. 87
6. 11
3. 74 | 83
94
80
73
84
102
104
65
154
75
122 | 256
287
247
224
258
315
319
199
471
230
376
222 | | The year | | 1.4 | 3.04 | 4.70 | 1,110 | 3,400 | ## KAHANA STREAM NEAR KAHANA, OAHU. LOCATION.—Half a mile above confluence with East Branch of Kahana stream, 11 miles above mouth of stream, and south of Kahana. RECORDS AVAILABLE.—June 19, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable. CHANNEL AND CONTROL.—One channel at all stages; straight for 50 feet above and 150 feet below gage; stream bed of gravel and boulders; right bank steep and high; left bank slopes gently. Control composed of large and small boulders; shifts during floods. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 7.5 feet at 3 a. m. March 9, 1917 (discharge, approximately 1,400 million gallons per day, or 2,170 second-feet); minimum stage recorded, 0.8 foot September 4-11, 1916 (discharge, 11 million gallons per day, or 17 second-feet). DIVERSIONS.—None above station. REGULATION.—None.
UTILIZATION.—Irrigation of sugar cane, taro, and rice. Accuracy.—Owing to instability of control, good rating curves were not developed. Records fair for low and medium stages. Discharge measurements of Kahana Stream near Kahana, Oahu, during the year ending June 30, 1917. | | | Gage | Disch | narge. | |--|-----------------|---|--|-----------------------------------| | Date. | Made by— | height
(feet). | Second-
feet. | Million
gallons
per day. | | Sept. 26
Nov. 8
Dec. 7
Mar. 6
Apr. 10
May 9 | H. A. R. Austin | 1. 15
1. 04
3. 40
. 78
. 86
. 95 | 33. 8
25. 0
347
18. 8
24
24 | 22
16
224
12
16
16 | Daily discharge, in million gallons, of Kahana Stream near Kahana, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |----------------------|----------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | 1
2
3 | 13
13
16
14 | 18
20
22
20 | 16
13
12
11 | 16
14
14
14 | 16
14
14
24 | 18
53
71
62 | 20
16
18
18 | 15
18
20
15 | 13
13
13
13 | 21
28
25
21 | 24
22
20
18 | 28
26
22
20
20 | | 5
6 | 14
13 | 18
20 | 11
11 | 14
14 | 18
20 | 39
81 | 26
18 | 15
14 | 13
13 | 19
19 | 16
16 | | | 7
8
9. | 13
13
13 | 22
18
18 | 11
11
11 | 13
13
13 | 20
22
24 | 62
33
28 | 14
13
14 | 13
13
13 | 12
12
104 | 17
19
21 | 18
15
15 | 24
26
34
64
26 | | 10 | 13
14 | 16
15 | 11 | 12
12 | 30
20 | 24
20 | 58
20 | 13
13 | 32
35 | 16
23 | 15
28 | 1 | | 12
13
14
15 | 14
14
14
14 | 15
14
69
58 | 20
12
12
13 | 14
13
13
12 | 18
16
16
16 | 20
24
16
16 | 16
16
14
14 | 13
16
16
14 | 110
60
60
35 | 17
30
65
24 | 16
16
22
16 | 22
20
20
18
26 | | 16
17 | 26
69
26 | 22
24
20 | 13
14 | 12
16
22 | 14
22 | 13
13
53 | 22
24
16 | 13
13
15 | 32
28
25 | 24
20 | 16
16
51 | 24
16
16 | | 18
19
20 | 20
20 | 18
16 | 13
13
13 | 20
20 | 33
16
14 | 28
20 | 18
22 | 14
14 | 70
85 | 18
16
15 | 110
43 | 16
15 | | 21 | 18
18
16
16 | 16
16
14
13
12 | 13
28
20
13
13 | 18
16
16
24
22 | 13
13
12
12
12 | 20
16
18
26
14 | 16
14
20
26
26 | 13
13
13
13
13 | 56
41
35
35
70 | 16
56
28
22
24 | 24
22
28
22
20 | 15
15
14
14
14 | | 26
27
28 | 18
20
18 | 12
12
12 | 30
36
24 | 18
22
26 | 16
14
26 | 14.
14
18 | 53
26
20 | 13
14
13 | 65
35
32 | 20
18
37 | 18
22
18 | 14
14
14 | | 29.
30.
31. | 16
18
18 | 12
12
13 | 22
16 | 24
22
20 | 22
18 | 20
18
18 | 18
16
16 | | 32
25
23 | 56
31 | 18
43
56 | 13
13 | Note.—Discharge determined from rating curves applicable as follows: July to Aug. 14, Jan. 27 to Mar. 9, and Apr. 15 to June 30, well defined below 200 million gallons per day; Aug. 15 to Jan. 26, poorly defined: Mar. 10 to Apr. 14, poorly defined. Discharge July 31 to Aug. 6, Sept. 23–25, Oct. 4-8, 29–31, Nov. 7, 14–18 Dec. 2, 4–21, 28–31, Jan. 1 and 2, and Feb. 7–11 determined by comparison with records of flow of Kaluanu stream. Monthly discharge of Kahana Stream near Kahana, Oahu, for year ending June 30, 1917. | | | Dischar | ge. | | Total run-off. | | | |---|---|--|---|--|--|---|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July August. September. October. November. December. January. February. March. April. May. June | 69
36
26
33
81
58
20
110
65 | 13
12
11
- 12
13
13
13
13
12
15
15 | 18. 1
19. 6
15. 6
16. 7
18. 2
28. 7
20. 14. 1
39. 6
25. 5
25. 9
20. 8 | 28. 0
30. 3
24. 1
25. 8
28. 2
44. 4
32. 3
21. 8
61. 3
39. 5
40. 1
32. 2 | 560
607
467
519
545
890
648
395
1,230
766
804
623 | 1,726
1,866
1,446
1,599
1,686
2,730
1,216
3,770
2,350
2,460
1,926 | | | The year | | 11 | 22.1 | 34.2 | 8,050 | 24,70 | | ## EAST BRANCH OF KAHANA STREAM NEAR KAHANA, OAHU. LOCATION.—Just above headquarters of Kahana Agricultural Co., 500 feet above confluence with main Kahana Stream, and 1 mile south of Kahana. RECORDS AVAILABLE.—April 30, 1914, to March 8, 1917, when station was discontinued. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.-Made by wading or from cable. CHANNEL AND CONTROL.—Two channels at high stages; straight for 50 feet above and below gage; left bank steep and high; right bank low and is overflowed at high stages. Control is a riffle of small boulders; not well defined; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 4.62 feet at 6 p. m. November 10, 1915 (discharge, approximately 200 million gallons per day, or 309 second-feet); minimum stage recorded, 1.14 feet June, 1915 (discharge, 0.8 million gallons per day, or 1.2 second feet). Minimum stage recorded during year, 1.0 foot September, October, and February (discharge, 1.2 million gallons per day, or 1.9 second-feet). DIVERSIONS.—None above station. REGULATION.-None. UTILIZATION.—Irrigation of taro. Accuracy.—Gage read twice daily. Records are poor owing to instability of control and infrequency of discharge measurements. Discharge measurements of East Branch of Kahana Stream near Kahana, Oahu, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | 0 | Disc | harge. | | | Discharge. | | | |--------------------|------------------|--------------------------------|--------------|---------------------------|------------------|--------------------------------|-----|--| | | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | | Sept. 26
Nov. 8 | 1.12
1.20 | 2.69
4.00 | 1. 7
2. 6 | Dec. 21 | 1.14 | 5.09 | 3.3 | | Daily discharge, in million gallons, of East Branch of Kahana Stream near Kahana, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | |----------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|---------------------------------|---------------------------------| | 1 | 1.7
1.7
2.2
1.7
1.7 | 2.2
2.2
7.4
4.4
2.2 | 1.7
1.7
1.7
1.7 | 1.7
1.7
1.7
1.2
1.2 | 2.2
2.2
1.7
4.4
3.3 | 2.2
16
16
20
12 | 4.4
4.4
4.4
4.4
5.9 | 4.4
3.3
5.9
4.4
3.3 | 1.2
1.2
1.2
1.2
1.2 | | 6 | 1.7
1.7
1.7
1.7 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 1.7
1.7
1.2
1.2
1.2 | 1.7
1.7
1.7
1.7
1.2 | 3.3
3.3
3.3
3.3 | 9.0
24
20
12
7.4 | 4.4
3.3
3.3
3.3 | 2.2
2.2
1.7
1.7 | 1.2
1.2
3.3 | | 11
12
13
14
15 | 1.7
1.7
1.7
1.7 | 2.2
1.7
1.7
9.0 | 1.2
1.2
1.2
1.2
1.2 | 1.2
1.2
1.2
1.2
1.2 | 3.3
3.3
2.2
2.2
2.2 | 4.4
4.4
4.4
4.4 | 16
5.9
4.4
3.3
3.3 | 1.7
1.7
1.7
2.2
1.7 | | | 16 | 1.7
9.0
5.9
3.3
2.2 | 5.9
5.9
4.4
3.3
3.3 | 1.2
1.2
1.7
1.2
1.2 | 1.2
1.2
1.7
2.2
3.3 | 4.4
5.9
7.4
5.9
3.3 | 3.3
3.3
11
11
3.3 | 5.9
4.4
4.4
4.4
7.4 | 1.2
1.2
1.2
1.7
1.7 | | | 21
22
23
24
25 | 2. 2
2. 2
1. 7
1. 7
2. 2 | 2. 2
2. 2
2. 2
2. 2
3. 3 | 1. 2
5. 9
3. 3
1. 2
1. 7 | 2.2
2.2
2.2
2.2
1.7 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 3.3
3.3
5.9
5.9 | 5.9
4.4
16
5.9
9.0 | 1.2
1.2
1.2
1.2
1.2 | | | 26 | 2.2
2.2
2.2
1.7
1.7
2.2 | 2.2
1.7
1.7
1.7
1.7 | 1.7
1.7
1.7
2.2
1.7 | 2. 2
2. 2
3. 3
3. 3
3. 3 | 2. 2
2. 2
16
4. 4
3. 3 | 4. 4
3. 3
14
16
7. 4
5. 9 | 26
12
7.4
7.4
5.9
4.4 | 1.2
1.2
1.2 | | Note.—Discharge determined from poorly defined rating curves applicable as follows: July 1 to Aug. 15 and Dec. 9 to Mar. 8, and Aug. 16 to Dec. 8. Monthly discharge of East Branch of Kahana Stream near Kahana, Oahu,
for year ending June 30, 1917. | | | Total run-off. | | | | | |---|-----------------|--------------------------|----------------------------------|------------------------------|------------------------|----------------------| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre-
feet. | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | July:
August
September
October | 11 5.9 | 1.7
1.7
1.2
1.2 | 2.27
3.25
1.68
1.91 | 3.51
5.03
2 60
2.95 | 70
101
50
59 | 21
30
15
18 | | November
December
February
March 1-8 | 16
24
5.9 | 1.7
2.2
1.2
1.2 | 3. 65
8. 55
2. 00
1. 46 | 5.65
13.2
3.09
2.26 | 110
265
56
12 | 33
81
17
3 | ## PUNALUU STREAM AT ELEVATION 539 FEET, a NEAR PUNALUU, OAHU. LOCATION.—About a quarter of a mile below confluence of Kalena and Pio branches of the stream, and 5 miles by road and foot trail south of Punaluu railroad station. Records available.—April 27, 1915, to June 30, 1917. GAGE.—Friez water-stage recorder substituted for 8-day Stevens recorder February 16, 1916. DISCHARGE MEASUREMENTS.—Made by wading or from cable 150 feet above gage. CHANNEL AND CONTROL.—One channel at all stages, straight for several hundred feet above and below station; composed of boulders and gravel; right bank slopes sharply; left bank vertical; both banks fairly clean up to extreme flood stages. Control composed of large boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 5.04 feet at 8 p. m. November 10, 1915 (discharge, approximately 300 million gallons per day, or 464 second-feet); minimum stage recorded, 0.7 foot September, 1916 (discharge, 2.0 million gallons per day, or 3.1 second-feet). DIVERSIONS.—None above station. REGULATION .- None. UTILIZATION.—Part of low-water flow is diverted at low elevation for irrigation of sugar cane, rice, and taro. Station was established to determine the feasibility of a project to divert the water of the upper Punaluu Valley to augment the water diverted from the Kahana Valley by the Waiahole Water Co. Accuracy.—Determinations based on rating curve well defined below 6 million gallons per day. Records good for low and medium stages. Discharge measurements of Punaluu Stream at elevation 539 feet, near Punaluu, Oahu, during the year ending June 30, 1917. | | | Gage | Discl | narge. | |---|--|---|--|---| | Date. | Made by— | height
(feet). | Second-
feet. | Million
gallons
per day. | | July 11
Sept. 27
Nov. 9
Feb. 12
13
14
15
Apr. 11 | H. A. R. Austin dodo. R. D. Klisedodododododododo. H. A. R. Austin | 0. 73
.87
.88
.80
.80
.88
.82 | 3. 39
6. 22
6. 21
4. 86
4. 80
6. 82
5. 30
7. 28 | 2.2
4.0
4.0
3.1
3.1
4.4
3.4 | Daily discharge, in million gallons, of Punaluu Stream at elevation 539 feet, near Punaluu Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |---------------------------------|--|--|--------------------------------------|---------------------------------------|--------------------------------------|--|---------------------------------------|---------------------------------|---------------------------------------|---------------------------------|--|--------------------------------------| | 1 | 2. 5
2. 5
3. 0
3. 0
3. 0 | 2.5
3.8
4.6
4.6
3.8 | 3.0
3.0
3.0
2.5
2.5 | 3.0
3.0
3.0
3.0
3.0 | 4.6
4.6
3.8
4.6
4.6 | 4.6
12
9.8
14
9.8 | 5. 5
3. 8
4. 6
4. 6
5. 5 | 4.6
5.5
5.5
4.6
3.8 | 2. 5
2. 5
2. 5
2. 5
2. 5 | 6.4
9.8
7.4
6.4
6.4 | 8.5
8.5
7.4
7.4
6.4 | 7.4
7.4
7.4
7.4
6.4 | | 6 | 2. 5
2. 5
2. 5
2. 5
2. 5 | 6. 4
5. 5
3. 8
3. 8
3. 0 | 2. 5
2. 5
2. 5
2. 5
2. 0 | 3.0
3.0
3.0
2.5
2.5 | 4.6
3.8
4.6
7.4
9.8 | 17
14
8. 5
7. 4
6. 4 | 4.6
4.6
4.6
4.6
11 | 3.8
3.8
3.8
3.8 | 2.5
2.5
2.5
19
4.6 | 5. 5
5. 5
5. 5
5. 5 | 8.5
9.8
6.4
6.4
6.4 | 7.4
8.5
9.8
16
8.5 | | 11 | 2.5
3.0
3.0
3.8
3.0 | 3.0
3.0
3.0
9.8
11 | 2.5
3.8
2.5
2.5
2.5 | 2.5
3.0
3.0
2.5
2.5 | 5. 5
4. 6
4. 6
3. 8
5. 5 | 5. 5
5. 5
6. 4
4. 6
4. 6 | 6. 4
5. 5
4. 6
4. 6
4. 6 | 3.8
3.0
4.6
4.6
3.8 | 7.4
40
14
17
12 | 7.4
5.5
17
17
9.8 | 11
6.4
6.4
7.4
6.4 | 6. 4
5. 5
5. 5
5. 5
6. 4 | | 16
17
18
19
20 | 4.6
9.8
5.5
3.8
3.8 | 6. 4
5. 5
5. 5
4. 6
4. 6 | 3.0
2.0
2.0
2.0
2.0 | 2.5
2.5
3.8
3.8
3.8 | 4.6
7.4
17
6.4
5.5 | 3.8
3.8
12
7.4
5.5 | 8. 5
6. 4
4. 6
4. 6
6. 4 | 3.0
3.8
3.0
3.0 | 12
9.8
8.5
24
21 | 7.4
7.4
7.4
6.4
6.4 | 6.4
6.4
14
17
12 | 6. 4
5. 5
5. 5
5. 5
5. 5 | | 21 | 3. 8
3. 0
3. 0
3. 0
2. 5 | 3.8
3.8
3.8
3.8
3.0 | 2.0 4
4.6
3.0
2.5
3.0 | 3.0
3.0
3.0
3.8
4.6 | 4.6
4.6
4.6
3.8
3.8 | 5. 5
5. 5
4. 6
6. 4
4. 6 | 4. 6
3. 8
6. 4
8. 5
8. 5 | 3.0
3.0
3.0
3.0
3.0 | 19
12
9.8
12
34 | 7.4
16
7.4
7.4
8.5 | 9.8
8.5
9.8
7.4
7.4 | 4.6
4.6
4.6
4.6
4.6 | | 26.
27.
28.
29.
30. | 2.5
2.5
2.5
2.5
2.5
3.8 | 3.0
3.0
3.0
3.0
3.0
3.0 | 8. 5
7. 4
5. 5
5. 5
3. 8 | 3.0
4.6
12
7.4
7.4
5.5 | 3.8
3.8
6.4
5.5
5.5 | 3.8
4.6
6.4
8.5
5.5
5.5 | 16
7.4
6.4
5.5
4.6
4.6 | 3.0
3.0
3.0 | 16
9.8
8.5
8.5
7.4
7.4 | 7.4
6.4
12
19
11 | 6. 4
6. 4
7. 4
7. 4
7. 4
7. 4 | 4.6
3.8
3.8
3.8
3.8 | Note.—Discharge determined from rating curve well defined below 6 million gallons per day. Discharge Jan. 9-16 and 24-26 computed by comparison with records obtained at lower Punaluu station. Monthly discharge of Punaluu Stream at elevation 539 feet, near Punaluu, Oahu, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |---|--|--|--|--|--|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March April May June | 11
8.5
12
17
17
16
5.5
40
19 | 2.55
2.25
2.58
3.88
3.80
5.54
8.80 | 3. 25
4. 34
3. 22
3. 75
5. 46
7. 21
6. 00
3. 66
11. 4
8. 60
8. 21
6. 22 | 5. 03
6. 72
4. 98
5. 80
8. 45
11. 2
9. 28
5. 66
17. 6
13. 3
12. 7
9. 62 | 101
134
97
116
164
224
186
103
354
258
254 | 309
413
296
357
503
686
577
314
1,086
792
781 | | | The year | 40 | 2.0 | 5. 96 | . 9.22 | 2,180 | 6,68 | | ## PUNALUU STREAM AT ELEVATION 250 FEET, NEAR PUNALUU, OAHU. LOCATION.—About 1½ miles by road and horse trail south of Punaluu rail road station. RECORDS AVAILABLE.—May 14, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable about 150 feet below gage. CHANNEL AND CONTROL.—One channel at all stages; straight for 200 feet above and below gage; bed composed of large boulders; right bank slopes gradually and is covered with small trees and vegetation; left bank slopes sharply and is covered with vegetation. Control composed of large boulders; apparently permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 5.85 feet at 5 a.m. September 23, 1914 (discharge, approximately 700 million gallons per day, or 1,080 second-feet); minimum stage recorded, 1 foot March, August, and September, 1915 (discharge, 10 million gallons per day, or 15 second-feet). Minimum stage recorded during year, 1.05 feet July, August, September, October, and March (discharge, 12 million gallons per day, or 18.6 second-feet). DIVERSIONS .- None above station. REGULATION .- None. UTILIZATION.—Part of low-water flow is diverted for irrigation of sugar cane, rice, and taro. Accuracy.—Stage-discharge relation constant; rating curve good. Records good for all stages except for several short periods when discharge was estimated because there was no gage-height record. Discharge measurements of Punaluu Stream at elevation 250 feet, near Punaluu, Oahu, during the year ending June 30, 1917. | | | Comp | Dis | scharge. | |--------|-----------------|----------------------------------|-------------------------------|--------------------------------| | Date. | Made by— |
Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Nov. 9 | H. A. R. Austin | 1. 07
1. 13
1. 19
1. 27 | 20
24. 8
28. 3
32. 8 | 13
16
18
21 | Daily discharge, in million gallons, of Punaluu Stream at elevation 250 feet, near Punaluu, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | 1 | 14
14
14
14
14 | 14
16
19
16
14 | 14
14
14
12
12 | 14
14
14
14
14 | 16
16
14
16
16 | 19
42
34
46
34 | 22
16
19
19 | 22
22
25
19
19 | 12
12
12
12
12
12 | 25
25
28
25
25
22 | 31
28
25
25
22 | 28
25
22
22
22
22 | | 6 | 12
12
12
12
12
12 | 16
19
14
14
14 | 12
12
12
12
12
12 | 14
12
12
12
12 | 16
14
16
19
28 | 55
46
31
28
25 | 19
19
19
19
34 | 19
16
16
16
16 | 12
12
14
60
19 | 22
22
22
22
22
19 | 25
31
22
22
22
19 | 28
31
34
28
25 | | 11 | 12
14
14
14
12 | 14
14
12
28
38 | 12
14
12
12
12 | 19
16
19
14
14 | 19
16
14
14
14 | 22
22
25
19
19 | 25
22
19
19
19 | 16
16
22
19
16 | 28
100
38
42
34 | 25
19
38
42
28 | 28
19
22
25
22 | 22
22
22
19
25 | | 16 | 16
31
19
16
14 | 22
19
19
19
16 | 14
12
12
12
12
12 | 14
14
14
16
16 | 14
22
50
22
19 | 16
16
42
28
19 | 31
31
22
22
22
28 | 16
16
19
16
16 | 38
28
25
64
69 | 22
22
22
19
19 | 22
22
55
64
34 | 25
22
22
19
19 | | 21 | 14
14
14
12
12 | 16
16
16
14
14 | 12
16
14
12
12 | 16
14
14
16
16 | 16
16
14
14
14 | 19
19
19
25
19 | 22
19
31
31
31 | 14
14
14
14
14 | 50
34
28
31
55 | 22
42
25
22
31 | 28
25
28
25
22 | 19
19
19
19
19 | | 26 | 12
12
12
12
12
12
14 | 14
14
14
14
14
14 | 25
25
19
19
14 | 14
16
38
28
22
19 | 14
14
22
19
19 | 16
19
25
28
19
19 | 50
31
28
25
25
22 | 14
16
14 | 38
31
28
28
25
25 | 22
22
42
50
38 | 22
22
22
22
21
42 | 16
16
16
16
16 | Note.—Discharge determined from rating curve well defined below 100 million gallons per day. Discharge Dec. 1-7, 11-19, Jan. 1-3, 6-10, Mar. 9-12, and June 6-8 determined by comparison with records of flow of Punaluu Stream at elevation 539 feet. Monthly discharge of Punaluu Stream at elevation 250 feet, near Punaluu, Oahu, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|---|--|--|--|--|--| | Month. | Millior | n gallons per | day. | Second-
feet | Million | Acre-
feet. | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | July August September October November December January February March April May June | 38
25
38
50
55
50
25
100
50
64 | 12
12
12
14
16
16
14
12
19
19 | 13. 9
16. 7
13. 9
16. 2
17. 9
26. 3
24. 5
17. 0
32. 8
26. 8
27. 5
21. 9 | 21. 5
25. 8
21. 5
25. 1
27. 7
40. 7
37. 9
26. 3
50. 7
41. 5
42. 5
33. 9 | 432
517
418
501
537
815
758
476
1,020
804
852
657 | 1, 320
1, 590
1, 280
1, 540
1, 650
2, 500
2, 330
1, 460
3, 120
2, 470
2, 620
2, 020 | | The year | 100 | 12 | 21.3 | 33.0 | 7, 780 | 23,900 | #### WAIHOI STREAM NEAR PUNALUU, OAHU. LOCATION.—Half a mile above confluence with Punaluu Stream, 3 miles by road and trail from Government highway, and 6 miles by road and trail south of Hauula. RECORDS AVAILABLE.—April 27, 1915, to June 30, 1917. Gage.—Vertical staff. New datum January 19, 1916. Stevens 8-day water-stage recorder in use April 27 to November 9, 1915. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL CONTROL.—One channel at all stages; very steep and rough; both banks high and wooded. Control composed of large boulders; shifts somewhat owing to growth of grass and roots at the banks. EXTREMES OF DISCHARGE.—Maximum stage recorded, 1.46 feet at 2 p. m. November 3, 1915 (discharge, approximately 9.0 million gallons per day, or 14 second-feet); minimum daily discharge, November 13-24, 1916 (2.5 million gallons per day, or 3.9 second-feet). DIVERSIONS.-None above station. REGULATION.—None. UTILIZATION.—Station established in connection with contemplated plan for development of Punaluu waters. Accuracy.—Flow so steady that water-stage recorder was removed November 9, 1915, and only weekly readings of staff gage were made after that; for this reason some of the higher stages were doubtless not recorded. Records fair. Discharge measurements of Waihoi Stream near Punaluu, Oahu, during the year ending June 30, 1917. | | | LIV | tade by 11. | A. It. Austin. | | | | | |-----------------|-------------------|------------------|--------------------------------|----------------|-------------------|------------------|--------------------------------|--| | Date. | Gage | Disc | harge. | | Gage | Discharge. | | | | | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 11Sept. 27 | 0.82
.78 | 5.0
4.8 | 3. 2
3. 1 | Mar. 7 | 0.81 | 5.1 | 3.3 | | [Made by H. A. R. Austin.] Monthly discharge of Waihoi Stream near Punaluu, Oahu, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |--|---|---|--|---|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre-
feet. | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | | | July August September October November December January February March April. May June | 3.5
3.6
3.5
4.3
4.5
4.1
4.3 | 3.2
3.1
2.9
2.5
3.2
3.2
3.2
4.1
4.1 | 3.58
3.42
3.27
3.08
2.76
3.18
3.38
3.28
4.08
4.10
4.25
4.10 | 5. 54
5. 29
5. 06
4. 77
4. 27
4. 92
5. 23
5. 07
6. 31
6. 38
6. 58 | 111
106
98
96
83
98
105
92
126
123
132 | 341
325
301
293
254
303
322
282
388
377
404
377 | | The year | 4.5 | 2.5 | 3.54 | 5.48 | 1,290 | 3,970 | Note.—Determinations based on rating curves fairly well defined for ordinary stage, applicable as follows: July 1 to Aug. 15 and Dec. 8 to Mar. 9, Aug. 16 to Dec. 7, Mar. 10 to June 30. Discharge interpolated between weekly observations of gage height. #### KALUANUI STREAM NEAR HAUULA, OAHU. LOCATION.—At Castle's rest house, 5 miles from Government road and 7½ miles by road and trail south of Hauula. RECORDS AVAILABLE.—April 28, 1915, to June 30, 1917. Gage.—Stevens continuous water-stage recorder installed February 17, 1916, in place of 8-day Stevens recorder. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—One channel at all stages; straight for 25 feet above and below gage; bed composed of boulders and gravel; right bank slopes gently; left bank steep and high. Control composed of large boulders; probably permanent. Extremes of discharge.—Maximum stage recorder, 4.8 feet at 2 a. m. March 9, 1917 (discharge, approximately 200 gallons per day, or 309 second-feet); minimum stage recorded, 0.75 foot February 25 and 26, 1917 (discharge, 0.25 million gallons per day, or 0.39 second-foot). Diversions.—None above station. REGULATION.—None. UTILIZATION.—Irrigation of sugar cane and rice. Accuracy.—Records based on well-defined rating curve and a continuous record of gage height; good for all stages. Discharge measurements of Kaluanui Stream near Hauula, Oahu, during the year ending June 30, 1917. | | | | Discharge. | | | |------------------------------|---------------------------------|---------------------------|-----------------------|--------------------------------|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | Sept. 27
Jan. 5
May 12 |
H. A. R. Austin do R. D. Klise | 1. 28
1. 42
1. 04 | 3. 57
5. 67
• 6 | 2.3
3.7
.35 | | Daily discharge, in million gallons, of Kaluanui Stream near Hauula, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-----------------------|--------------------------------------|--------------------------------------|---------------------------------|---------------------------------------|---------------------------------|--|--------------------------------------|---------------------------------|--|--------------------------------------|--------------------------------------|---------------------------------| | 1
2
3
4
5 | 1.0
.8
4.7
2.1
1.7 | 2. 6
4. 7
2. 1
4. 7
1. 3 | 1.7
2.1
.8
.8 | 1.0
1.0
.65
.65 | 2.6
1.7
1.7
4.0
3.2 | 2.1
16
9.2
9.2
3.2 | 4. 0
3. 2
3. 2
2. 6
2. 1 | 0.8
1.0
1.0
.8
.65 | 0.4
.35
.4
3.2
.8 | 1.3
1.0
1.3
.8
.8 | 3. 2
2. 6
3. 2
2. 1
1. 3 | 2.1
1.3
1.3
.8
.8 | | 6 | 1.0
.8
.8
.65 | 2.1
2.6
1.3
1.0 | .5
.5
.5
2.1
.65 | .65
.5
.65
1.3 | 2.6
4.7
4.0
4.0
3.2 | 5. 7
6. 7
2. 6
2. 6
2. 6 | 2. 1
1. 3
1. 0
1. 0
9. 2 | .5
.5
.5
.45 | .6
.6
1.0
14
2.6 | .6
.6
.5
2.1 | 1.0
1.3
1.0
.8 | 1.0
1.3
1.7
5.7
1.7 | | 11 | 1.0
2.6
1.0
1.3 | 1.7
1.7
1.0
8.0 | .5
1.0
.65
.5
.45 | 3.2
1.3
1.0 | 2.1
1.7
1.3
1.3
4.0 | 1.7
1.7
3.2
2.1
1.7 | 2.1
1.3
1.0
.8 | .45
.45
1.3
3.2
.65 | 2.1
20
4.7
8.0
6.7 | 3. 2
2. 1
2. 6
3. 2
3. 2 | 1.3
:6
1.7
3.2
1.7 | 1.7
1.0
1.0
.8
3.2 | | 16 | 2.6
12
2.6
1.7
1.7 | 2.1
4.0
3.2
3.2
2.6 | 1.7
.5
.45
.65 | .65
.8
2.1
2.6
2.6 | 1.7
8.0
12
2.6
2.6 | 2.6
3.2
11
4.0
2.1 | 4.7
3.2
1.0
1.0
8.0 | .5
.45
.65
.8 | 8.0
4.0
4.0
12
15 | 2.6
1.7
1.3
1.0
1.0 | 1.7
2.1
11
5.7
2.6 | 4.0
1.3
1.7
1.0
.8 | | 21 | 1.3
1.0
.8
.65 | 2.6
2.1
1.7
1.3
1.3 | .65
3.2
2.1
1.0
1.3 | 2.1
1.7
2.1
4.7
2.6 | 1.7
1.3
1.3
1.3
2.1 | 1.7
2.1
4.0
5.7
2.1 | 1.3
1.0
4.7
2.6
1.7 | .4
.35
.3
.3 | 5.7
3.2
2.1
2.1
14 | 1.7
8.0
2.6
2.1
6.7 | 1.7
1.0
4.0
1.7
1.0 | .8
.6
.6 | | 26 | .8
2.1
1.7
.8
1.3
2.1 | .8
.8
.8
.8 | 5.7
4.7
2.1
2.1
1.0 | 2.6
4.0
14
4.0
4.0
2.6 | 2.6
1.7
5.7
3.2
3.2 | 1. 7
3. 2
6. 7
4. 7
2. 1
1. 7 | 11
3.2
1.7
1.3
1.7 | .25
.3
1.7 | 4.7
2.1
2.6
2.6
1.3
2.1 | 2. 6
2. 1
24
24
8. 0 | .8
1.7
.8
4.0
4.0 | .5
.6
.5
.5 | Note.—Discharge determined from well-defined rating curve. Discharge Jan. 3-5 determined by comparison with records of flow of Punaluu Stream. | Monthly discharge of Kaluanui Stream near | Hauula, Oahu, for | year ending June | e 30. 1917. | |---|-------------------|------------------|-------------| |---|-------------------|------------------|-------------| | | | Dischar | Total run-off. | | | | | |---|--|---|---|--|---|--|--| | Month. | Million | gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July August September October November December January February March April May June | 11
5.7
14
12
16
11
3.2
20
24
11 | 0.65
.8
.45
1.3
1.7
.8
.25
.35 | 1.76
2.45
1.37
2.18
3.10
4.16
2.73
.69
4.87
3.78
2.28
1.33 | 2. 72
3. 79
2. 12
3. 37
4. 80
6. 44
4. 22
1. 07
7. 54
5. 85
3. 53
2. 06 | 55
76
41
67
93
129
85
19
151
113
71 | 167
233
120
207
285
399
260
56
463
348
217 | | | The year | 24 | . 25 | 2.58 | 3. 99 | 940 | 2,880 | | #### KOLOA STREAM NEAR LAIE, OAHU. LOCATION.—At elevation about 500 feet, 3 miles by horse trail southwest of Laie. RECORDS AVAILABLE.—July 30, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder on left bank. DISCHARGE MEASUREMENTS.—Made by wading or from cable about 20 feet below gage. CHANNEL AND CONTROL.—Channel straight for a hundred feet above station; right bank clean and perpendicular; left bank clean with gradual slope to above highwater stage. On October 23, 1915, a reinforced concrete control 33 feet long having a low-water notch 16 feet in length was completed. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.2 feet at 11 a. m. November 11 (discharge, computed by extension of rating curve, approximately 300 million gallons per day, or 464 second-feet); minimum stage recorded, 0.1 foot October 1–8 (discharge, 0.3 million gallons per day, or 0.46 second-foot). Maximum stage recorded during period of record, 5.3 feet at 9 a. m. September 25, 1914 (discharge, approximately 755 million gallons per day, or 1,170 second-feet); minimum discharge, less than 0.1 million gallons per day, or 0.15 second-foot Diversions.—None above station. REGULATION.—None. UTILIZATION.—Stream is not perennial in its lower course. A small part of the flood discharge is diverted at low elevation for irrigation of sugar cane. Station was established to determine whether the total discharge of the streams would justify the construction of a large flood-water storage project in the vicinity. Accuracy.—Records based on rating curve well defined below 40 million gallons per day; good below that limit. Discharge for days of decided fluctuation in stage computed hourly. Discharge measurements of Koloa Stream near Laie, Oahu, during the year ending June 30, 1917. | | | G | Discharge. | | | | |-------------------|---------------------------------------|----------------------------------|-------------------------------------|---------------------------------|--|--| | Date. ' | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | | Nov. 11
Jan. 4 | C. T. Bailey H. A. R. Austin do do do | 0.13
.22
.28
.38
.22 | 0.5
2.49
3.43
5.97
1.73 | 0.3
1.6
2.2
3.9
1.1 | | | Daily discharge, in million gallons, of Koloa Stream near Laie, Oahu, for the year ending June 30, 1917. | | | | | | | <u> </u> | | | | | | | |----------------------------|------------------------|---------------------------------|--------------------------------|---|--------------------------------------|---------------------------------------|---|------------------------------|---------------------------------|---------------------------------|--|---------------------------------| | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | | 1 | 0.6
.6
.6 | 2.2
2.2
1.0
3.1
1.0 | 1.0
.6
.6
.6 | 0.3
.3
.3
.3 | 1.6
1.6
1.0
2.2
3.1 | 2.2
13
4.0
5.3
8.1 | 1.6
2.2
4.0
3.1
6.6 | 1.0
1.0
1.6
1.0 | 0.6
.6
.6
2.2
1.0 | 1.0
1.0
1.0
1.0 | 4.0
3.1
3.1
3.1
2.2 | 1.6
1.6
1.0
1.0 | | 6 | .6
.6
.6 | 1.0
1.0
.6
.6 | .6
.6
1.6
1.0 | $\begin{array}{c} .3\\ .3\\ .3\\ 1.0\\ 1.0 \end{array}$ | 2. 2
4. 0
2. 2
1. 6
2. 2 | 15
11
3.1
4.0
4.0 | 2. 2
1. 6
1. 6
1. 6
12 | 1.0
.6
.6
.6 | .6
.6
14
19
3.1 | 1.0
1.0
1.0
1.0
1.0 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 1.0
1.0
1.0
3.1
1.6 | | 11
12
13
14
15 | .6
.6
.6 | .6
.6
.6
.8.1 | .6
1.6
1.0
1.0 | .6
7.9
1.6
1.0
1.0 | 1.0
1.0
1.0
1.0
3.1 | 2. 2
1. 6
5. 3
2. 2
1. 6 | 4.0
2.2
1.6
1.6
1.6 | .6
.6
1.0
3.1
.6 | 1.6
24
3.1
4.0
4.0 | 1.0
6.0
2.2
2.2
2.2 | 2. 2
2. 2
1. 6
2. 2
1. 6 | 1.6
1.0
.6
.6
5.0 | | 16 | .6
8,1
1.0
.6 | 1.0
.6
1.0
1.0 | 1.0
.6
.6
.6 | 1.0
1.6
3.1
4.0
1.6 | 1.6
14
31
2.2
1.6 | 1.6
1.6
9.6
4.0
2.2 | 7.9
14
2.2
1.6
9.6 | .6
1.6
1.6 | 11
3.1
3.1
12
19 | 3.1
1.0
1.0
1.0
1.0 | 1.6
1.6
13
8.9
2.2 | 8.8
1.6
1.6
1.0 | | 21
22
23
24
25 | .6
.6
.6 | .6
.6
.6 | .6
1.0
1.0
1.0
1.0 | 1.6
1.0
1.6
2.2
2.2 | 1.6
1.6
1.0
1.6
2.2 | 1.6
1.0
1.6
9.0
1.6 | $\begin{array}{c} 2.2 \\ 1.6 \\ 14 \\ 2.2 \\ 1.6 \end{array}$ | .6
.6
.6 | 4.0
2.2
1.6
1.0
5.3 | 1.0
6.6
2.2
2.2
9.6 | 1.6
1.0
3.1
1.6
1.0 | 1.0
1.0
1.0
1.0 | | 26 | .6
.6
.6
.6 | .6
.6
.6
.6 | 1.0
1.0
1.6
.6 | 1.6
5.3
9.6
2.2
1.6
1.6 |
2.2
1.6
5.3
1.6
2.2 | 1.6
6.1
4.5
12
2.2
1.6 | 9.6
2.2
1.6
1.6
1.6 | 1.6
1.6 | 2.2
1.0
1.6
1.0
1.0 | 3.1
5.3
19
24
8.1 | 1.0
1.0
3.1
1.6
1.6
3.1 | .6
.6
.6
.6 | Note.—Discharge determined from rating curve well defined below 40 million gallons per day. Discharge July 1-27, Aug. 8 to Sept. 5, Sept. 18 to Oct. 5, Oct. 15 to Nov. 10, Dec. 3-6, and Apr. 23 to May 14 determined by comparison with records of flow of Wailele Stream. Monthly discharge of Koloa Stream near Laie, Oahu, for the year ending June 30, 1917. | | | Dischar | ge. | | Total ru | m-off. | |--|--|--|--|--|---|---| | Month. | Millio | n gallons per | day. | Second- | Million | Acre- | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July August September October November January February March April May June | 8.1
1.6
9.6
31
15
14
3.1
24
24
13 | 0.6
.6
.3
1.0
1.6
.6
.6
1.0 | 0.87
1.13
.85
1.88
3.34
4.66
3.95
.95
4.81
3.73
2.69
1.48 | 1.35
1.75
1.32
2.91
5.17
7.21
6.11
1.47
7.44
5.77
4.16
2.29 | 27
35
25
58
100
144
123
27
149
112
83 | 83
108
78
179
308
443
376
82
458
343
256
136 | | T ne year | 31 | .3 | 2.54 | 3.93 | 927 | 2,850 | #### WAILELE STREAM NEAR LAIE, OAHU. Location.—About 3 miles by horse trail southwest of Laie and about 525 feet above sea level. RECORDS AVAILABLE.—July 30, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder on right bank. DISCHARGE MEASUREMENTS.—Made by wading or from cable 20 feet above gage. CHANNEL AND CONTROL.—Channel straight for about 50 feet above gage; right bank sloping and clean; left bank nearly vertical. Control consists of concrete slab 32 feet long with low-water notch 14 feet long. Extremes of discharge.—Maximum stage recorded during period of record, 4.85 feet at 9 a. m. September 23, 1914 (discharge, approximately 295 million gallons per day, or 456 second-feet); stream occasionally dry. Maximum stage recorded during year, 3.25 feet at 3 a. m. November 18 (discharge, approximately 140 million gallons per day, or 217 second-feet); minimum stage recorded, 0.2 foot October 6–8 (discharge 0.1 million gallons per day, or 0.15 second-foot). DIVERSIONS.—None above station. REGULATION.—None. Utilization.—Stream not perennial. A small part of the flood discharge is diverted at low elevations for sugar-cane irrigation. Station was established to determine whether the total flood discharge of streams at 500 feet above sea level will justify the construction of a large flood-water storage project in the vicinity. Accuracy.—Records based on rating curve well defined below 6 million gallons per day and continuous record of gage height; good for medium stages; determinations of daily discharge for periods of extreme low water may be somewhat in error because of the small amount of water involved and lack of sensitiveness of control; discharge for days of decided fluctuation in stage computed hourly. Discharge measurements of Wailele Stream near Laie, Oahu, during the year ending June 30, 1917. | | | Disch | arge. | | | Discharge. | | | |---------|---------------------------|----------------------|----------------------|--------|---------------------------|------------------|----------------------------------|--| | Date. | Gage
height
(feet). | | | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons •
per day. | | | Nov. 11 | 0.28
.55
.36 | 1.07
6.83
2.09 | 0. 7
4. 4
1. 4 | Mar. 9 | .48
.30 | 3.57
1.20 | 2.3 | | [Made by H. A. R. Austin.] Daily discharge, in million gallons, of Wailele Stream near Laie, Oahu, for the year ending June 30, 1917. | Date. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|------------------------------|--------------------------------|---|--------------------------------------|-----------------------|---------------------------------|------------------------------------|---------------------------------|------------------------| | 1 | | 0.8
.8
.4
1.3
2.0 | 1.3
7.6
2.7
3.5
4.4 | 0.8
1.3
2.0
2.0
2.7 | 0.4
.4
.4
.4 | 0.4
.4
.4
1.3 | 0.8
.8
.8
.8 | 2.7
2.0
2.0
2.0
1.3 | 0.8
.4
.4
.4 | | 6 | 0.1
.1
.1
.4
.4 | 1.3
2.7
1.3
.8
1.3 | 7. 6
5. 4
2. 7
2. 7
2. 7 | 1.3
1.3
.8
.8
5.4 | .4
.4
.4
.4 | .4
2.7
7.6
2.0 | .4
.4
.8 | 1.3
1.3
1.3
1.3 | .4
.4
.8
.4 | | 11 | 2.0
1.3
.4
.4 | .8
.4
.4
.4 | 2.0
1.3
3.5
2.0
1.3 | 2.7
1.3
1.3
.8 | .4
.4
2.0
.4 | 1.3
11
2.0
2.0
2.0 | .8
1.3
1.3 | 1.3
1.3
.8
1.3 | .4
.4
.4
.2.0 | | 16 | 2.0
2.7
.8 | .8
4.4
16
2.0
1.3 | 1.3
1.3
5.4
2.7
2. 0 | 4, 4
3, 5
1, 3
1, 3
5, 4 | .4
.8
.8 | 4.4
2.0
2.0
5.9
7.7 | 1.3
.8
.8
.8 | .8
1.3
6.5
4.0
1.3 | 5.2
.8
.8
.8 | | 21 | .8
.4
.8
1.3
1.3 | .8
.8
.8
.8 | 1.3
1.3
1.3
4.4
1.3 | 1.3
1.3
7.9
2.0
1.3 | .4
.4
.4
.4 | 2.7
1.3
.8
.8
2.7 | .8
2.7
1.3
1.3
9.1 | .8
1.3
.8 | .4
.4
.4
.4 | | 26 | 7.8
6.5
1.3
.8 | 1.3
.8
3.5
.8
1.3 | 1.3
2.7
2.7
4.4
1.3
1.3 | 4.4
1.3
.8
1.3
1.3 | .4 | 1.3
.8
.8
.8 | 2. 0
3. 5
9. 8
12
4. 4 | .4
1.3
.8
.4
1.3 | .4
.4
.4
.4 | Note.—Discharge determined from rating curve well defined below 6 million gallons per day. Gage height record July 1 to Oct. 5 unreliable. Discharge Nov. 17, 26-30, Dec. 1-6, and Feb. 13 to Mar. 9 determined by comparison with records of flow of Koloa Stream. Monthly discharge of Wailele Stream near Laie, Oahu, for the year ending June 30, 1917. | | | Discha | rge. | | Total run-off, | | | |--------------|--|------------------------------|---|--|--|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | October 6-31 | 16
7.6
7.9
2.0
11
12
6.5 | 0.1
1.3
.8
.4
.4 | 1. 34
1. 76
2. 80
2. 09
. 51
2. 25
2. 11
1. 43
. 68 | 2. 07
2. 72
4. 33
3. 23
. 79
3. 48
3. 26
2. 21
1, 05 | 35
53
87
65
14
70
63
44
20 | 107
162
266
199
44
214
194
136
63 | | | The period | | | | | 451 | 1,380 | | ## EAST BRANCH OF KAHAWAINUI STREAM NEAR LAIE, OAHU. LOCATION.—Half a mile above junction with West Branch of Kahawainui Stream, 3 miles by horse trail southwest of Laie, about 500 feet above sea level. RECORDS AVAILABLE.—July 29, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. Datum raised 0.6 foot November 1, 1915. DISCHARGE MEASUREMENTS.—Made by wading or from cable 10 feet below gage. CHANNEL AND CONTROL.—One channel at all stages; straight for several feet above station; bed composed of large boulders; free from vegetation; right bank clean and nearly perpendicular; left bank sloping and fairly clean. Control prior to October 26, 1915, consisted of a natural dam of large boulders. On November 1, 1915, a reinforced concrete control, 32 feet long with a low-water notch 15 feet long was completed. EXTREME OF DISCHARGE.—Maximum stage recorded during year, 2.5 feet at 4 a.m. November 18 (discharge, approximately 150 million gallons per day, or 232 second-feet). Maximum stage recorded during period of record, 5.1 feet at 7 a.m. September 25, 1914 (discharge, approximately 340 million gallons per day, or 526 second-feet); channel frequently dry. DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Part of the flood discharge is diverted at low elevations to irrigate sugar cane. Station was established to determine whether total flood discharge at this elevation is sufficient to justify a large flood water stored from project near Kahuku. Accuracy.—Determinations based on a fairly well defined rating curve. Records good except for very low stages for which they may be in error because of small amount of water involved. Discharge for days of decided fluctuation in stage computed hourly. Discharge measurements of East Branch of Kahawainui Stream near Laie, Oahu, during the year ending June 30, 1917. | - | Gage | Disc | harge. | | Gage | Discharge. | | | |---------|--------------------|------------------------|--------------------------------|--------|-------------------|------------------|--------------------------------|--| | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | | | Nov. 10 | 0.32
.49
.33 | 0. 93
3. 16
. 53 | 0. 6
. 0
. 35 | Mar. 8 | .36
.32 | 1. 29
1. 11 | .85
.7 | | Daily discharge, in million gallons, of East
Branch of Kahawainui Stream near Laie, Oahu, for the year ending June, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |---------------------------------|------------------------------|---|-------|-----------------------------|------------------------------------|--|-------------------------------------|-----------------------|---------------------------------|-------------------------------|------------------------------|-----------------------| | 1 | | 0.1
.4
.2
.7 | | | | 0.7
3.9
2.8
2.1
4.8 | 0.4
.7
1.6
1.1
1.6 | 0.4
.4
.4
.4 | 0.4 | 0.2
.2
.2
.2
.2 | 0.1 | | | 6 | | | | | .7 | . 6. 4
2. 1
1. 1
1. 1
1. 1 | .7
.4
.4
.4 | .2
.1
.1 | .1
7.2
4.3
.7 | .2

.2
.2 | | | | 11 | 1.1 | .7 | | 2.8
.6
.1 | .4
.2
.2
.1 | .4
1.6
.7 | 1.1
.7
.4
.4 | .1
1.1
.2 | 9.6
1.1
1.1
1.1 | .4
.4
.2
.4 | .2 | 0.7 | | 16.
17.
18.
19.
20. | 5.0
28
2.1
.2
.1 | $\begin{array}{c} .2 \\ .1 \\ .4 \\ .2 \\ .1 \end{array}$ | | 1. 1
2. 1
. 4 | 4.6
16
1.1
.7 | .4
2.1
.7 | 3.7
3.8
.4
.4
5.0 | .1
.9
.4
.1 | 4.5
1.1
1.6
4.9
6.6 | .7
.4
.2
.1 | .4
.7
4.3
1.1
.7 | 4.2
.4
.4
.2 | | 21 | | .1 | | .2
.2
.2
.7
1.1 | .7
.7
.4
.4 | .2
.2
.4
2.1
.4 | .7
.7
5.1
.4
.4 | | 2.8
1.1
.4
.2
1.1 | 1.1
.2
.4
6.2 | .2
.1
.2
.1 | | | 26 | | | | 3.3
8.4
.2
.1 | 1. 1
. 4
1. 6
. 7
1. 1 | .2
.7
1.1
3.2
.4
.4 | 2.8
.7
.7
1.1
1.1
.4 | .3 | .4
.2
.7
.4
.4 | .7
1.6
4.5
4.2
.4 | | | NOTE.—Discharge determined from rating curve fairly well defined below 80 million gallons per day. No flow on days for which discharge is not given. Monthly discharge of East Branch of Kahawainui Stream near Laie, Oahu, for year ending June 30, 1917. | | | Dischar | rge. | | Total ru | n-off. | | |--|---|-----------------------------------|---|--|---|--|--| | Month, | Million | a gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | , Mean. | feet
(mean). | gallons. | feet. | | | July August October November December January February March April May | 8. 4
16
6. 4
5. 1
1. 1
9. 6
6 2
4. 3 | 0
0
0
0
.2
.4
0 | 1. 18
· 22
· 71
1. 08
1. 38
1. 35
· 21
1. 70
· 80
· 30 | 1.83
.34
1.10
1.67
2.14
2.09
.32
2.63
1.24 | 37
7
22
32
43
42
6
53
24
9 | 112
21
68
99
131
128
162
74 | | | JuneThe year | | 0' | .77 | 1.19 | 281 | 860 | | #### EAST BRANCH OF MALAEKAHANA STREAM NEAR KAHUKU, OAHU. LOCATION.—About three-quarters of a mile above junction with Middle Branch of Malaekahana stream and 3½ miles by horse trail south of Kahuku, about 375 feet above sea level. RECORDS AVAILABLE.—July 31, 1914, to June 30, 1917. Gage.—Stevens water-stage recorder. Original staff gage, established on July 31, 1914, was washed out by flood September 24, 1914. From September 25, 1914, to May 28, a reference point consisting of 20-penny nail in kukui tree on left bank 50 feet upstream, at same datum as staff gage, was used to check gage heights. On May 28, 1915, a new staff gage was established at the original datum. DISCHARGE MEASUREMENTS.—Made by wading or from cable about 5 feet upstream from staff gage. CHANNEL AND CONTROL.—One channel at all stages; straight for several hundred feet above gage; bed composed of loose boulders and gravel; right bank at gage clean and nearly vertical; left bank has gradual slope and above ordinary flood stages is covered with small trees and vegetation; cross section same for several hundred feet upstream. Reinforced concrete control completed November 9, 1915, is 33 feet long with a 14-foot notch for low water. Original control consisted of a concrete slab 2 feet wide, with a small notch for low flow, between large boulders, about 6 feet below gage; this control was destroyed by the flood September 24, 1914. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.15 feet at 6 p. m. March 8, 1916 (discharge, computed by extension of the rating curve, approximately 90 million gallons per day, or 139 second-feet). Maximum stage recorded during period of record, 5.05 feet at 5 a.m. September 25, 1914 (discharge, approximately 378 million gallons per day, or 585 second-feet); channel frequently dry. DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Stream not perennial. A small part of the flood discharge is diverted at low elevations for irrigation of sugar cane. Station was established to determine whether the total flood discharge at an elevation of about 350 feet above sea level will justify the construction of a large flood-water storage project near Kahuku. Accuracy.—Records based on rating curve well defined below 12 million gallons per day; good below that limit except for very low stages for which they may be in error because of small amount of water involved. Discharge for days of decided fluctuation in stage computed hourly. Discharge measurements of East Branch of Malaekahana Stream near Kahuku, Oahu, during the year ending June 30, 1917. #### [Made by H. A. R. Austin.] Daily discharge, in million gallons, of East Branch of Malaekahana Stream near Kahuku, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |---------------------------------|-------------|------------------|-----------|-------------------------------|-------------------------------|---------------------------------|---------------------------------|-------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------------| | 12345 | | 0.3
.3
1.0 | 0.3 | | | 0.3
3.5
2.6
3.5
6.6 | 1.0
1.8
2.6
1.8
2.6 | 1.0
1.0
.3
.3 | 0.3
.3
.3
1.0
1.0 | 0.3
.3
.3
.3 | 1.0
1.0
1.0
4.2
1.0 | 0.3
.3
.3
.3 | | 6 | | | | | 1.8
1.0
.3
1.0 | 8.9
4.5
1.8
1.8 | 1.0
1.0
1.0
1.0
6.5 | | .3
9.9
4.5
1.0 | | | | | 11 | | | | 3.0
1.0
.3 | .3
.3
.3
.3 | 1.0
1.0
1.8
1.0
1.0 | 2.6
1.0
1.0
.3 | .3
.3
1.8
.3 | 8.8
1.8
1.8
1.0 | .3 .3 .3 .3 .3 | 1.0
.3
.3
.3 | .3
.3
.3
.3 | | 16 | 5. 5
. 3 | .3 | .3 | 1.0 | 1.0
4.0
11
1.0
.3 | .3
3.5
1.8
1.0 | 5.7
5.2
1.0
1.0
5.5 | .3
1.0
1.0
1.0 | 5.5
1.8
1.8
4.5
7.5 | 1.8
.3
.3
.3 | .3
1.0
3.5
1.8
1.0 | 9.1
1.0
.3
.3 | | 21 | | | | 1.0 | | .3
.3
3.5
1.0 | 1.0
1.0
5.7
1.0
1.0 | | 2.6
1.0
1.0
.3
3.5 | .3
1.8
.3
.3
4.6 | 1.0
1.0
1.0
1.0 | .3 | | 26.
27.
28.
29.
30. | | | .3
1.0 | .3
2.3
6.9
1.0
.3 | 1.0
.3
1.0
.3
.3 | .3
1.0
3.5
2.6
1.0 | 4.5
1.8
1.0
1.8
1.0 | .3
1.0
1.0 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.8
7.5
8.6
3.5 | 1.0
1.0
1.0
1.0
3 | .3
.3
.3
.3
.3 | Note.—Discharge determined from rating curve well defined below 12 million gallons per day. Discharge interpolated Jan. 31 to Feb. 6. No flow on days for which discharge is not given. Monthly discharge of East Branch of Malaekahana Stream near Kahuku, Oahu, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|---|---|---|--|---|--| | Month. | Million | n gallons per | day. | Second- | Million
gallons. | Acre-
feet. | | | Maximum. | Minimum. | Mean. | feet
(mean). | | | | July August September October November December January February March April May June | 5.3
1.0
6.9
11
8.9
6.5
1.8
9.9 | 0
0
0
0
0
.3
.3
.3
.3
.3
.3 | 0. 19
.27
.11
.58
1. 02
2. 00
2. 09
.50
2. 17
1. 24
.67 | 0.29
.42
.17
.90
1.58
3.09
3.23
.77
3.36
1.92
1.45 | 6
8
3
18
31
62
65
14
67
37
29 | 18
26
10
55
94
190
199
43
206
114
89 | | The year | 11 | 0 | . 99 | 1. 53 | 360 | 1,110 | # MIDDLE BRANCH OF MALAEKAHANA STREAM NEAR KAHUKU, OAHU. LOCATION.—About a mile above junction with East Branch of Malaekahana Stream; 3½ miles by horse trail south of Kahuku, about 440 feet above sea level. RECORDS AVAILABLE.—July 31, 1914, to June 30, 1917. Gage.—Stevens water-stage recorder. Gage datum lowered 1 foot September 25, 1914, to avoid minus readings. DISCHARGE MEASUREMENTS.—Made by wading or from cable 15 feet downstream from staff gage. CHANNEL AND CONTROL.—One channel at all stages; straight for several hundred feet above gage; bed composed of loose boulders
and gravel; free from vegetation; at the gage right bank clean and nearly vertical; left bank slopes gradually and above ordinary flood stages is covered with trees and vegetation. Reinforced concrete control completed November 20, 1915, replacing concrete control washed out September 24, 1914. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 3.40 feet at 9.30 p. m. January 7, 1916 (discharge, approximately 200 million gallons per day, or 309 second-feet); channel dry greater part of the time. Maximum stage recorded during year, 0.96 foot at 3 a. m. December 6 (discharge, approximately 40 million gallons per day, or 62 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Stream not perennial. A small part of the flood discharge is diverted at low elevations for irrigation of sugar cane. Station was established to determine whether the total flood discharge at an elevation of about 400 feet above sea level will justify the construction of a large flood-water storage project near Kahuku. Accuracy.—Determinations are based on rating curve well defined for low and medium stages. Records only fair on account of the small amount of water involved. Discharge for days of decided fluctuation in stage computed hourly. The following discharge measurement was made by H. A. R. Austin: January 6, 1917: Gage height, 0.26 foot; discharge, 0.9 second-foot, or 0.6 million gallons per day. Daily discharge, in million gallons, of Middle Branch of Malaekahana Stream near Kahuku, Oahu, for the year ending June 30, 1917. | Date. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |---|------|---|---------------------------------------|-------------|-------------|-----------------|-----------------|-----------------|-----------------| | | | | | | 0.05 | | | 0.05 | | | | | | 0.05 | | .05 | | | .05 | | | · · · · · · · · · · · · · · · · · · · | | | .5 | | .05 | | | .4 | | | | | | | | .05 | | | | | | | | | 4.0 | 0.5 | .05 | | | | | | * - • • • • • • • • • • • • • • • • • • | | | | .5 | .05 | 0.3 | | | | | | | | | .5 | .05 | | | | | | 0 | | | | 2.5 | .05 | | | | ····· | | 12 | | | | .5 | | .3 | | .2 | | | 3 | | | | . 5 | | | | | | | 4 | | • • • • • • • • | • • • • • • • • • • • • • • • • • • • | .5 | .05 | | - - | - | | | 6 | | | | 2.5 | .00 | .2 | | | 2.5 | | 7 | | | | 2.5 | | | | | 2., | | 8 | | 1.3 | | .5 | | • • • • • • • • | | .05 | · · · · · · · · | | 0 . | | | | 2.5 | | .6 | | .05 | | | 1 | | | | .5 | | .4 | | .05 | | | 2 | | • | | .5 | | | | | | | 3
4 | | | | . 5
. 05 | | •••• | • • • • • • • • | | | | 5 | | | | .05 | | | 1.2 | | ••••• | | <u>6</u> | | | | .5 | | | | | | | 7 | | | | .05 | 6 | • • • • • • • | 1.2 | • • • • • • • • | | | 9 | 1.0 | | | .05 | | | 2.5 | | | | 0 | • | | | .05
.05 | - - | | . 5 | | | | 1 | • | | | .05 | | | | | | Note.—Discharge determined from rating curve well defined below 8 million gallons per day. No flow during August and September, or on days for which discharge is not given, except July 10–25, and Dec. 7 to Jan. 5, for which gage heights were not recorded. Monthly discharge of Middle Branch of Malaekahana Stream near Kahuku, Oahu, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|--------------------------------------|-------------------------------|--|---|------------------------------------|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | Maximum. | Minimum. | Mean. | feet (mean). | gallons. | feet. | | October November December 1-6 January 6-31 February March April May June. | 1.3
4.0
2.5
.6
.6
2.5 | 0
0
0,05
0
0
0 | 0.07
.04
.76
.69
.04
.06
.18 | 0.11
.06
1.18
1.07
.06
.09
.28
.05 | 2
15
18
12
2
6
1 | 7
4
14
55
3
6
17
3
6 | #### RIGHT BRANCH OF NORTH FORK OF KAUKONAHUA STREAM NEAR WAHIAWA, OAHU. LOCATION.—About 200 feet upstream from intake of Wahiawa Water Co.'s tunnel which is at the confluence of the right and left branches, or two main branches, of North Fork, about 8 miles northeast of Wahiawa. RECORDS AVAILABLE.—May 29, 1913, to June 30, 1917. GAGE.—Stevens water-stage recorder on left bank. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 20 feet upstream from gage. CHANNEL AND CONTROL.—Channel is a straight stretch 200 feet long that has been cleared of boulders. Banks steep and flow well distributed and confined. Natural control of large boulders has been improved somewhat for low-water stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.75 feet at 5 p. m. April 14 (discharge, approximately 400 million gallons per day, or 619 second-feet); minimum stage recorded, 1.4 feet February 28 to March 2 (discharge, 0.7 million gallons per day, or 1.1 second-feet). Maximum stage recorded during period of record, 6.9 feet 10 p. m. November 8, 1914 (discharge, estimated by extension of rating curve, 560 million gallons per day, or 866 second-feet); minimum daily discharge, March, 1914 (0.2 million gallons per day, or 0.3 second-feet). DIVERSIONS.—None above station; entire low-water flow below station diverted. REGULATION.-None. UTILIZATION.—Wahiawa Water Co.'s ditch diverts entire low-water flow of both right and left branches of North Fork at their confluence below gaging station on each branch for domestic water supply and irrigation in vicinity of Wahiawa. Discharge from North Fork is impounded in Wahiawa reservoir for irrigation of sugar cane on Waialua plantation. Accuracy.—Records based on well-defined rating curve and continuous record of gage height; good for all stages. Discharge measurements of right branch of North Fork of Kaukonahua Stream near Wahiawa, Oahu, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | Gage | Discharge. | | | Gage | Discharge. | | | |---------|-------------------|------------------|--------------------------------|-----------------|-------------------|------------------|--------------------------------|--| | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | | | Sept. 1 | 2.03
1.99 | 12. 2
12 | 7. 9
7. 7 | Mar. 1
May 2 | 1.39
2.02 | 0.79
· 12.7 | 0.5
8.2 | | Daily discharge, in million gallons, of right branch of North Fork of Kaukonahua Stream near Wahiawa, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|---------------------------------------|----------------------------------|--------------------------------------|-----------------------------------|---------------------------------|--|---------------------------------------|---------------------------------|-------------------------------------|------------------------------------|--------------------------------------|--------------------------------------| | 1 | 3.8
3.0
8.0
7.0
4.5 | 8.0
10
9.0
12
7.0 | 5. 2
6. 0
3. 0
2. 5
2. 5 | 4.5
3.8
3.0
3.0
2.5 | 10
9.0
7.0
16
13 | 7.0
26
12
22
8.0 | 12
12
12
9.0
16 | 3.0
5.2
7.0
3.8
2.5 | 0.7
.7
1.0
3.0
1.2 | 7.0
8.0
13
5.2
5.2 | 6.0
6.0
5.2
7.0
5.2 | 26
18
9.0
5.2
6.0 | | 6 | 3.0
2.5
2.5
2.5
2.0 | 12
20
9.0
7.0
5.2 | 2.5
2.5
2.0
3.8
2.5 | 2.5
2.5
2.0
2.0
2.0 | 10
14
20
20
34 | 8.0
20
8.0
7.0
7.0 | 9. 0
6. 0
5. 2
4. 5
26 | 2.5
2.5
2.5
2.0
2.0 | 1.0
1.0
1.2
8.0
1.6 | 3.8
3.8
3.8
6.0
3.0 | 3.8
12
3.8
5.2
6.0 | 14
10
20
36
10 | | 11 | 2.5
7.0
5.2
3.8
2.0 | 5. 2
6. 0
5. 2
36
18 | 2.5
8.0
2.5
2.0
2.0 | 1.6
5.2
4.5
3.8
4.5 | 9.0
8.0
6.0
9.0 | 5. 2
5. 2
9. 0
6. 0
• 4. 5 | 8.0
6.0
4.5
4.5
3.8 | 2.0
2.0
3.0
5.2
2.0 | 14
59
18
29
32 | 14
9.0
26
101
32 | 32
7.0
7.0
10
8.0 | 10
8.0
7.0
6.0
9.0 | | 16 | 14
39
18
8.0
7.0 | 8.0
12
9.0
8.0
8.0 | 2.5
4.5
3.8
4.5
2.5 | 4.5
4.5
9.0
9.0
7.0 | 6.0
29
36
10
8.0 | 4.5
5.2
42
32
9.0 | 9.0
7.0
3.8
4.5
9.0 | 2.0
1.6
2.5
2.5
1.6 | 16
10
8.0
32
26 | 24
18
12
9.0
7.0 | 8.0
7.0
44
44
18 | 9.0
5.2
7.0
4.5
4.5 | | 21 | 10
4.5
3.8
3.8
3.8 | 7.0
6.0
4.5
4.5
3.8 | 3.8
16
5.2
3.8
13 | 4.5
3.8
5.2
12
14 | 7.0
6.0
5.2
4.5
8.0 | 10
13
12
6.0 | 3.8
3.0
3.8
22
7.0 | 1.6
1.2
1.2
1.0
1.0 | 18
8.0
6.0
18
66 | 7.0
18
10
9.0
7.0 | 10
8.0
20
9.0
7.0 | 3. 8
3. 8
3. 0
3. 0
2. 5 | | 26 | 3.0
5.2
4.5
3.0
3.8
12 | 3.8
3.8
3.0
3.0
4.5 | 18
12
7.0
6.0
4.5 | 4.5
20
47
32
53
16 | 9.0
14
13
12 | 5. 2
7. 0
9. 0
14
6. 0
4. 5 | 20
6.0
4.5
4.5
3.8
3.0 | 1.0
1.0
.7 | 36
12
10
9.0
6.0
6.0 | 5. 2
5. 2
9. 0
26
9. 0 | 6.0
6.0
7.0
6.0
12
44 | 2.5
2.5
2.5
2.0
2.0 | Note.—Discharge determined from well-defined rating curve. Discharge Sept. 11-21, 26-30, Oct. 1-10, and June 2-7 determined by
comparison with record of flow of left branch. Monthly discharge of right branch of North Fork of Kaukonahua Stream near Wahiawa, Oahu, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|--|--|--|---|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre-
feet. | | • | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | | | July August September October November January February March April May | 36
18
53
36
42
26
7,0
66
101 | 2.0
3.0
2.0
1.6
4.5
3.0
.7
.7
3.0
3.8 | 6. 54
8. 46
5. 22
9. 46
11. 0
8. 17
2. 36
14. 8
13. 9
12. 3 | 10. 1
13. 1
8. 08
14. 6
19. 5
17. 0
12. 6
3. 65
22. 9
21. 5
19. 0 | 203
262
157
293
377
342
253
66
458
416
380 | 622
805
481
900
1, 160
1, 050
777
203
1, 410
1, 280
1, 170 | | June | 36 | 2.0 | 9.48 | 13.0 | 3,460 | 10, 600 | ## LEFT BRANCH OF NORTH FORK OF KAUKONAHUA STREAM NEAR WAHIAWA, OAHU. LOCATION.—100 feet above the intake of the Wahiawa Water Co.'s tunnel, which is at the confluence of the right and left branches, or the two main branches, of the North Fork about 8 miles northeast of Wahiawa. RECORDS AVAILABLE.—May 25, 1913, to June 30, 1917. GAGE.—Stevens water-stage recorder on left bank. DISCHARGE MEASUREMENTS.—Made by wading or from cable at gage. CHANNEL AND CONTROL.—Channel straight for 100 feet above and below gage; fairly uniform in cross section with high, wooded banks; only one channel at all stages. Stream bed composed of bowlders and gravel. Control composed of large bowlders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 7.3 feet at 10 p. m. March 19, 1917 (discharge, approximately 850 million gallons per day, or 1,320 second-feet); minimum stage recorded, 0.85 foot February 9 and 10, 1915 (discharge, 0.25 million gallons per day, or 0.37 second-foot). Minimum stage recorded during year 1.05 feet February 26 to March 2 (discharge, 0.8 million gallons per day, or 1.2 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—The entire low flow of the North Fork is diverted immediately below confluence of the right and left branches, and is impounded in Wahiawa reservoir for sugar-cane irrigation on Waialua Agricultural Co.'s plantation. Accuracy.—Records July 1 to March 11 good; March 12 to June 30, fair. Discharge measurements of left branch of North Fork of Kaukonahua Stream near Wahiawa, Oahu, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | Gage | Disc | harge. | | Gage | Disch | narge. | |----------------------------|-------------------------|--------------------|--------------------------------|-------------------------------|-------------------------|-------------------------|--------------------------------| | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | | Aug. 2
Oct. 3
Dec. 1 | 2. 25
1. 46
1. 52 | 58
8.68
11.8 | 37
5. 6
7. 6 | Feb. 1.
Apr. 2.
June 2. | 1. 26
1. 39
1. 87 | 4. 72
9. 93
39. 0 | 3. 1
6. 4
25 | Daily discharge, in million gallons, of left branch of North Fork of Kaukonahua Streum near Wahiawa, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|-------------------------------------|--|---------------------------------|--------------------------------------|--------------------------------|--|---------------------------------------|--------------------------------------|------------------------------------|------------------------------------|--------------------------------------|--------------------------------------| | 1 | 9. 0
7. 9
15
15
9. 0 | 28
34
15
21
15 | 12
12
5.8
4.8
4.8 | 9. 0
6. 8
5. 8
5. 8
4. 8 | 14
10
9.0
38
23 | 10
58
21
34
12 | 12
10
23
15
19 | 2.6
4.8
4.8
3.2
2.6 | 0.8
.8
1.5
5.8
2.6 | 8.8
10
17
6.5
6.5 | 8.8
6.5
6.5
12
8.8 | 19
27
13
7.5
8.8 | | 6 | 6.8
4.8
4.0
4.0
4.0 | 15
26
15
14
9.0 | 4.0
4.8
4.0
7.9
4.8 | 4.8
4.8
4.0
4.0 | 19
34
28
23
34 | 12
28
12
9.0
10 | 9.0
7.9
5.8
5.8
42 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 2. 0
1. 5
1. 5
12
2. 0 | 5. 5
4. 6
5. 5
13
4. 6 | 6. 5
12
6. 5
5. 5
6. 5 | 21
15
40
48
13 | | 11 | 4.0
10
14
9.0
4.0 | 10
10
12
76
34 | 4.8
15
4.8
4.0
4.0 | 3. 2
9. 0
5. 8
5. 8
6. 8 | 17
12
10
10
15 | 7.9
7.9
14
7.9
6.8 | 9. 0
6. 8
5. 8
4. 8
4. 8 | 1. 5
1. 5
4. 8
2. 6
1. 5 | 34
70
24
40
19 | 21
10
17
148
30 | 30
7.5
10
17
13 | 21
10
10
7.5 | | 16 | 26
86
38
14
15 | 14
28
15
17
15 | 4.8
7.9
6.8
9.0
4.8 | 9. 0
21
26
19
17 | 9.0
50
46
14
10 | 6. 8
9. 0
67
81
14 | 10
9.0
4.8
5.8
12 | 1.5
1.5
3.2
2.0
1.5 | 15
12
8.8
52
40 | 36
24
15
12
10 | 13
12
74
70
27 | 13
7.5
10
6.5
5.5 | | 21 | 9.0
6.8
6.8
10 | 9.0
7.9
6.8
6.8 | 6.8
23
15
10
34 | 12
10
14
21
28 | 9.0
7.9
7.9
7.9
10 | 10
14
23
21
9.0 | 4.8
4.0
4.0
12
4.8 | 1.5
1.5
1.0
1.0 | 24
13
12
24
99 | 8.8
21
17
13
8.8 | 13
10
24
10
8.8 | 5. 5
4. 6
4. 6
3. 8
3. 8 | | 26 | 7.9
21
12
6.8
9.0
19 | 6.8
6.8
5.8
4.8
5.8
7.9 | 34
23
14
12
7.9 | 12
28
58
34
42
19 | 26
12
28
14
14 | 7. 9
6. 8
10
21
9. 0
6. 8 | 21
6.8
4.0
4.0
3.2
2.6 | .8
.8
.8 | 52
15
13
15
8.8
7.5 | 7. 5
6. 5
13
40
12 | 7.5
7.5
7.5
7.5
17
40 | 3.8
3.2
5.5
3.2
3.2 | Note.—Discharge determined from rating curves applicable as follows: July 1 to Mar. 11, well defined; Mar. 12 to May 19 and May 20 to June 30, fairly well defined. Discharge Mar. 24-28 and Apr. 2-4 determined by comparison with records obtained on right branch. Monthly discharge of left branch of North Fork of Kaukonahua Stream near Wahiawa, Oahu, for year ending June 30, 1917. | | İ | Dischar | Total run-off. | | | | |---|--|---|--|--|---|---| | Month. | Million | n gallons per | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November December January February March April May June | 76
34
58
50
81
42
4.8
99
148
74 | 4.0
4.8
4.0
3.2
7.9
6.8
2.6
.8
4.6
5.5 | 13. 8
16. 2
10. 4
14. 7
18. 7
18. 3
9. 47
2. 07
20. 3
18. 4
16. 3
12. 0 | 21. 4
25. 1
16. 1
22. 7
28. 9
28. 3
14. 7
3. 20
31. 4
28. 5
25. 2
18. 6 | 427
503
310
454
562
567
294
58
629
553
506
362 | 1, 310
1, 544
958
1, 400
1, 722
1, 744
90:
173
1, 930
1, 691
1, 556 | | The year | 148 | .8 | 14.3 | 22. 1 | 5, 220 | 16,00 | # SOUTH FORK OF KAUKONAHUA STREAM ABOVE UNITED STATES ARMY RESERVOIR, NEAR WAHIAWA, OAHU.1 LOCATION.—About one-eighth mile above United States Army ditch intake, 5 miles by trail above United States Army reservoir, and 10 miles east of Wahiawa by road to reservoir and trail along ditch. RECORDS AVAILABLE.—June 18, 1913, to April 5, 1917. Station discontinued on account of backwater from new dam. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable at gage. CHANNEL AND CONTROL.—Channel in vicinity of gage is straight and has been cleared of boulders; banks steep; flow is confined past the gage. Natural control at head of long riffle has been improved for low-water stages by construction of a low rock-fill dam. Extremes of discharge.—Maximum stage recorded during year, 5.5 feet at 3 a.m. March 9 (discharge, approximately 600 million gallons per day, or 928 second-feet); minimum stage recorded, 1.25 feet February and March (discharge, 0.8 million gallons per day, or 1.2 second-feet). Maximum stage recorded during period of record, 7.05 feet 11 p. m. November 20, 1913 (estimated discharge, 900 million gallons per day, or 1,390 second-feet by extension of rating curve); minimum daily discharge, March, 1915 (0.15 million gallons
per day, or 0.25 second-foot). DIVERSIONS.—None above gage. United States Army diverts all the low-water flow one-eighth of a mile below station. REGULATION.-None. UTILIZATION.—Low-water flow past this station is diverted one-eighth of a mile down stream into United States Army ditch, and ampounded in United States Army storage reservoir of 21 million gallons capacity (64 acre-feet), 5 miles downstream, and carried thence by pipe line for water supply for cantonment at Castner. Records show amount of water available for additional water-supply for Castner. Discharge from South Fork is impounded in Wahiawa reservoir for sugar-cane irrigation on Waialua Plantation. Accuracy.—Rating curve well defined for low and medium stages. Gage height of record continuous. Records good below 50 million gallons per day and fair above that limit. ¹ Called South Fork of Kaukonahua stream near Wahiawa, Oahu, in Water-Supply Paper 373. Discharge measurements of South Fork of Kaukonahua Stream, above United States Army reservoir, near Wahiawa, Oahu, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | · | Gaga | Discharge. | | | |--------|---------------------------|--------------------|--------------------------------|--| | Date. | Gage
height
(feet). | Second-
(feet). | Million
gallons
per day. | | | Sept.7 | 1. 62
1. 59 | 9. 4
9. 37 | 6. 1
6. 1 | | Daily discharge, in million gallons, of South Fork of Kaukonahua Stream above United States Army reservoir, near Wahiawa, Oahu, for the year ending June 30, 1917. | | | | | | - | | - | | | | |-------|--|--------------------------------------|--------------------------------------|--------------------------------------|------------------------------------|------------------------------------|--|--------------------------------------|--------------------------------------|---------------------------------| | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | | 1 | 9. 0
7. 5
9. 0
9. 0
7. 5 | 64
44
28
38
17 | 13
15
6.0
6.0
3.5 | 6. 0
6. 0
4. 8
3. 5
2. 8 | 9. 0
7. 5
7. 5
38
34 | 11
84
22
31
11 | 7.5
13
20
9.0
9.0 | 2.8
4.8
3.5
2.8
2.8 | 0.8
.8
1.0
6.0
2.0 | 4.8
3.8
7.8
6.0
7.8 | | 6 | 4. 8
3. 5
3. 5
3. 5
3. 5 | 34
17
17
13
9.0 | 3. 5
6. 0
3. 5
3. 5
3. 5 | 2.8
3.5
2.8
2.0
2.0 | 17
20
11
11
17 | 11
31
11
9.0
9.0 | 9. 0
6. 0
4. 8
6. 0
52 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 1. 0
1. 0
1. 0
17
2. 0 | | | 11 | 3. 5
7. 5
13
6. 0
3. 5 | 9.0
15
11
28
31 | 3.5
11
3.5
3.5
3.5 | 2. 0
9. 0
3. 5
2. 0
2. 0 | 9. 0
7. 5
6. 0
6. 0
11 | 6.0
4.8
17
6.0
4.8 | 7.5
6.0
6.0
4.8 | 2. 0
2. 0
2. 8
4. 8
2. 0 | 9. 0
84
22
34
15 | | | 16 | 22
44
15
7. 5
7. 5 | 9.0
25
20
15
20 | 3. 5
2. 8
6. 0
7. 5
3. 5 | 2.8
15
20
11
6.0 | 6.0
48
44
11
9.0 | 4.8
13
52
60
15 | 13
11
4.8
6.0
13 | 2. 0
2. 0
3. 5
3. 5
2. 0 | 13
11
7. 5
56
44 | | | 21 | 9. 0
6. 0
4. 8
3. 5
4. 8 | 17
11
9. 0
7. 5
6. 0 | 4.8
13
13
11
17 | 6. 0
4. 8
7. 5
7. 5
20 | 7.5
6.0
6.0
6.0
4.8 | 15
17
28
25
11 | 4.8
3.5
3.5
9.0
3.5 | 2. 0
1. 5
1. 0
1. 0
1. 0 | 17
9.0
6.0
4.8
17 | | | 26 | 6. 0
11
9. 0
3. 5
13
34 | 6. 0
9. 0
7. 5
6. 0
6. 0 | 22
13
9. 0
7. 5
6. 0 | 9. 0
11
41
15
11
9. 0 | 13
7.5
28
17
11 | 11
13
34
15
9.0
6.0 | 22
6. 0
3. 5
3. 5
2. 8
2. 8 | .8 | 15
3.5
4.8
17
4.8
3.5 | | Note.—Discharge determined from rating curve well defined below 50 million gallons per day. Monthly discharge of South Fork of Kaukonahua Stream, near Wahiawa, Oahu, above United States Army reservoir, for the year ending June 30, 1917. | | l | Dischar | Total run-off. | | | | |---|---|---|--|--|--|---| | Month. | Million | n gallons per | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November December January February March April 1–5. | 64
22
41
48
84
52
4.8 | 3.5
6.0
2.8
2.0
4.8
4.8
2.8 | 9.51
18.4
7.60
8.11
14.5
19.3
9.17
2.22
13.9
5.86 | 14. 7
28. 5
11. 8
12. 5
22. 4
29. 9
14. 2
3. 43
21. 5
9. 07 | 295
569
228
251
436
597
284
62
430
29 | 905
1, 750
700
772
1, 340
1, 840
872
191
1, 320
90 | | The period | | | | | 3,180 | 9, 780 | # SOUTH FORK OF KAUKONAHUA STREAM BELOW UNITED STATES ARMY RESER-VOIR, NEAR WAHIAWA, OAHU. LOCATION.—About 600 feet upstream from highway bridge on road from Castner to United States Army reservoir, about one-fourth mile above gulch entering from northeast, 2½ miles east of Castner, and 2 miles southeast of Wahiawa. RECORDS AVAILABLE.—July 23, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable directly over concrete control 50 feet downstream from gage. CHANNEL AND CONTROL.—Reinforced concrete slab 26 feet long, extending from bank to bank; 4 feet wide, with rectangular low-water section 7.5 feet wide near left bank, to confine extreme low flow. Downstream side of concrete slab protected from undermining by apron of discarded fence posts. Banks high. Bed composed of gravel; channel straight and fairly smooth in vicinity of gaging station. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 10.35 feet at 7 a. m., August 5, 1914 (discharge, about 1,400 million gallons per day, or 2,170 second-feet, estimated by extension of rating curve); minimum daily discharge, March and June, 1915, and March and June, 1916 (1.0 million gallons per day, or 1.5 second-feet). DIVERSIONS.—United States Army ditch diverts water from stream near headwaters. REGULATION.—Practically none. UTILIZATION.—Water diverted at about 1,130 feet above sea level by the United States Army ditch is impounded in United States Army reservoir and carried by pipe line to the cantonment of Castner for water supply. An additional supply is pumped into this pipe line during periods of extreme low water from the stream just below the highway bridge below the gaging station. Wahiawa reservoir, into which the stream empties, supplies water for sugar-cane irrigation on Waialua plantation. Accuracy.—Discharge ascertained from well-defined rating curve and a continuous record of gage height. Below 120 million gallons per day records good. Discharge measurements of South Fork of Kaukonahua Stream below United States Army reservoir, near Wahiawa, Oahu, during the year ending June 30, 1917. | | | Gage | Discharge. | | | |-------------------------------|-----------------|---|---|-----------------------------------|--| | Date. | Made by | height
(feet). | Second-
feet. | Million
gallons
per day. | | | Feb. 27
Mar. 14
Apr. 14 | H. A. R. Austin | 1. 38
1. 17
. 50
1. 96
2. 21
1. 66 | 36. 2
24
3. 1
134
144
57 | 23
16
2.0
86
93
37 | | Daily discharge, in million gallons, of South Fork of Kaukonahua Stream below United States Army reservoir, near Wahiawa, Oahu, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|------------------------------------|----------------------------------|------------------------------|----------------------------------|----------------------------|----------------------------------|-------------------------------------|---------------------------------|----------------------------------|-------------------------------|---------------------------------|---------------------------------| | 1 | 14 | 96 | 17 | 7.8 | 14 | 14 | 12 | 6.8 | 1.6 | 14 | 10 | 10 | | | 12 | 70 | 19 | 8.9 | 12 | 114 | 19 | 10 | 1.6 | 11 | 7.8 | 12 | | | 14 | 38 | 10 | 5.8 | 10 | 38 | 28 | 8.9 | 1.6 | 10 | 19 | 14 | | | 14 | 34 | 10 | 5.8 | 55 | 42 | 14 | 5.8 | 4.9 | 7.8 | 12 | 7.8 | | | 12 | 19 | 7.8 | 4.9 | 90 | 16 | 14 | 5.8 | 4.9 | 7.8 | 14 | 8.9 | | 6 | 7.8
6.8
5.8
7.8
6.8 | 23
28
19
17
16 | 7.8
16
8.9
11
11 | 4.9
5.8
2.6
3.3
4.9 | 31
38
19
17
23 | 14
114
26
14 | 14
10
11
11
147 | 4.0
4.0
4.0
4.0
4.0 | 2.6
2.1
2.1
21
7.8 | 6.8
5.8
10
23
8.9 | 5.8
4.9
4.0
3.3
3.3 | 23
11
10
14
8.9 | | 11 | 5.8 | 17 | 8.9 | 3.3 | 14 | 10 | 23 | 4.0 | 8.9 | 16 | 5.8 | 19 | | | 8.9 | 23 | 14 | 8.9 | 12 | 19 | 14 | 4.0 | 133 | 16 | 4.9 | 10 | | | 17 | 19 | 8.9 | 10 | 11 | 12 | 12 | 5.8 | 31 | 7.8 | 6.8 | 8.9 | | | 11 | 28 | 6.8 | 5.8 | 10 | 10 | 12 | 8.9 | 50 | 42 | 23 | 6.8 | | | 8.9 | 38 | 5.8 | 5.8 | 11 | 7.8 | 11 | 4.0 | 23 | 16 | 12 | 11 | | 16 | 34 | 16 | 5.8 | 5.8 | 12 | 7.8 | 31 | 4.0 | 17 | 21 | 12 | 16 | | | 75 | 34 | 4.9 | 21 | 42 | 19 | 19 | 4.0 | 17 | 14 | 16 | 6.8 | | | 21 | 38 | 7.8 | 28 | 108 | 75 | 12 | 6.8 |
16 | 10 | 60 | 6.8 | | | 14 | 26 | 17 | 19 | 17 | 85 | 12 | 6.8 | 120 | 8.9 | 96 | 5.8 | | | 12 | 46 | 8.9 | 11 | 12 | 23 | 42 | 4.0 | 182 | 7.8 | 42 | 4.9 | | 21 | 12 | 23 | 8.9 | 11 | 11 | 23 | 12 | 4.0 | 28 | 8.9 | 14 | 4.9 | | | 10 | 17 | 19 | 10 | 11 | 26 | 11 | 2.6 | 17 | 12 | 11 | 4.0 | | | 6.8 | 14 | 17 | 12 | 10 | 38 | 10 | 1.6 | 12 | 10 | 10 | 4.0 | | | 6.8 | 12 | 14 | 11 | 11 | 34 | 16 | 1.6 | 11 | 10 | 8.9 | 3.3 | | | 8.9 | 11 | 19 | 28 | 12 | 16 | 10 | 1.6 | 19 | 4.9 | 8.9 | 3.3 | | 26 | 7.8
16
12
7.8
46
46 | 11
14
12
11
10
26 | 28
14
14
10
7.8 | 12
12
70
38
19
16 | 19
11
38
16
42 | 16
19
50
23
14
10 | 28
14
10
8.9
7.8
6.8 | 1.6
1.6
1.6 | 26
11
12
23
12
10 | 4.0
4.0
5.8
28
11 | 7.8
6.8
6.8
5.8
7.8 | 2.6
2.6
4.0
3.3
2.6 | Note.—Discharge determined from rating curve well defined below 120 million gallons per day. Discharge July 1-7, Dec. 4 and 5, 9 and 10, 14-31, Jan. 1-6, and Feb. 8-26 determined by comparison with records obtained at station above United States Army reservoir. Monthly discharge of South Fork of Kaukonahua Stream below United States Army reservoir, near Wahiawa, Oahu, for the year ending June 30, 1917. | | | Dischar | rge. | | Total run-off. | | | |--|--|--|--|---|---|--|--| | Month. | Million | ı gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July. August. September. October November. December. January. February. March. April. May. | 96
28
70
108
114
147
10
182
42
96 | 5.8
10
4.9
2.6
10
7.8
6.8
1.6
4.0
3.3 | 15. 8
26. 0
12. 0
13. 3
24. 6
30. 4
19. 4
4. 49
26. 7
12. 1
15. 1
8. 34 | 24. 4
40. 2
18. 6
20. 6
38. 1
47. 0
30. 0
6. 95
41. 3
18. 7
23. 4 | 489
806
359
412
739
944
602
126
829
363
469 | 1,500
2,470
1,100
1,270
2,260
2,890
1,850
2,540
1,110
1,440 | | | The year | | 2.6
1.6 | 17.5 | 27.1 | 6,390 | 19,600 | | ## MISCELLANEOUS MEASUREMENTS. Measurements of streams and ditches on the island of Oahu at points other than regular gaging stations are listed below: Miscellaneous measurements on Oahu for the year ending June 30, 1917. | | | | Gage | Discharge. | | | |--|---|--|-------------------|--|--|--| | Date. | Stream. | Locality. | height
(feet). | Second-
feet. | Million
gallons
per day. | | | Feb. 12
13
14
15
June 11
11
July 13
Aug. 29
Sept. 29 | dodoWaihoi (north fork)Waihoi (south fork)East Manoa ditchdodo. | Elevation 800 feet, near Punaluudododododododo | 0.93 | 4.00
3.65
4.89
4.12
3.5
1.4
2.1
1.9 | a 2.59
a 2.36
a 3.16
a 2.66
2.3
0.9
1.4
1.2 | | a Total of 4 branches. # ISLAND OF MAUI. ## SOUTH WAIEHU STREAM NEAR WAILUKU, MAUL Location.—Previous to January 18, 1916, 300 feet above intake of South Waiehu ditch, about 3 miles west of Wailuku. On January 18, 1916, the gage was washed out and station was reestablished April 25, 1916, 500 feet downstream. RECORDS AVAILABLE.—March 19, 1913, to March 31, 1917, when station was discontinued. GAGE.—Vertical staff. DISCHARGE MEASUREMENT.—Made by wading. CHANNEL AND CONTROL.—One channel at all stages; straight for 45 feet above gage; bed of stream very rough and steep; banks high and covered with vegetation. Control composed of boulders and gravel; shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 6 feet at 5 p. m. January 9, 1916 (discharge, computed from extension of rating curve, approximately 150 million gallons per day, or 232 second-feet); minimum stage recorded, 0.5 foot July, 1913 (discharge, 1.5 million gallons per day, or 2.3 second-feet). DIVERSIONS.—A small taro ditch diverts about 0.1 second-foot above station. REGULATION.—None. Utilization.—Irrigation of sugar cane and taro. Accuracy.—Gage read twice daily. Records poor, as gage-height record is believed to be unreliable. Discharge measurements of South Waiehu Stream near Wailuku, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | Gage | Disc | harge. | | Gage | Discl | narge. | |---------|-------------------------------|----------------------------|--------------------------------|----------------------------------|---------------------------|----------------------------------|---------------------------------| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons.
per day. | | July 24 | 0. 89
. 89
. 87
. 79 | 6.6
6.1
6.95
5.41 | 4.3
4.0
4.5
3.5 | Dec. 13.
Jan. 26.
Mar. 17. | 0.83
.87
.70
.83 | 6. 22
5. 18
4. 34
9. 24 | 4.0
3.3
2.8
6.0 | Monthly discharge of South Waiehu Stream near Wailuku, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|---|--|---|---|--|--| | Month. | Million | gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July. August. September. October. November. December. January. February. March. | 6.3
7.0
9.1
7.7
9.1
4.5
5.0 | 5.0
5.0
4.5
4.0
4.0
4.0
4.0
4.0 | 5. 28
5. 45
5. 48
5. 13
4. 95
4. 88
4. 06
4. 25
4. 61 | 8. 17
8. 43
8. 48
7. 94
7. 66
7. 55
6. 28
6. 58
7. 13 | 164
169
164
159
149
151
126
119 | 502
518
505
488
456
464
386
365 | Note.—Discharge determined from poorly defined rating curve. ## NORTH WAIEHU DITCH NEAR WAILUKU, MAUL Location.—About 4 miles by road and trail northwest of Wailuku; one-quarter of a mile below intake. RECORDS AVAILABLE.—April 25, 1916, to June 30, 1917. Also from December 1, 1910, to July 8, 1912, at old location a short distance below present site. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Channel about 3.5 feet wide cut in earth and gravel; control not well defined. EXTREMES OF DISCHARGE.—Maximum stage recorded, 1.55 feet December 23-25, 1916 (discharge, approximately 11 million gallons per day, or 17 second-feet); water occasionally shut off. Diversions.—None above station; ditch diverts water from North Waiehu Stream. REGULATION.—By headgates. Utilization.—Irrigation of sugar cane. Accuracy.—Gage read twice daily. Record good for discharge below 6 million gallons per day. Discharge measurements of North Waiehu ditch near Wailuku, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | <u> </u> | Disc | harge. | | a | Discl | arge. | |---------|-------------------------------|-------------------------------|--------------------------------|--|------------------|--------------------------------|----------------------| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. Gage height (feet). Second feet. Jan 26. 0.68 5.0 Feb. 16 .72 5.2 Mar. 24 .65 4.1 | Second-
feet. | Million
gallons
per day. | | | July 24 | 0. 80
. 82
. 73
. 71 | 7. 5
6. 7
5. 6
5. 24 | 4. 9
4. 3
3. 6
3. 4 | Feb. 16 | .72 | 5. 09
5. 30
4. 57 | 3. 3
3. 4
3. C | Daily discharge, in million gallons, of North Waiehu ditch near Wailuku, Maui, for the year ending June 30, 1916. | Date. | Apr. | May. | June. | Date. | Apr. | Мау. | June. | Date. | Apr. | May. | June. | |------------------------|------|--------------------------------------|--------------------------------------|----------------------|------|--------------------------------------|--------------------------------------|----------------------------------|------|--|--------------------------------------| | 1
2
3
4 | | 4. 0
4. 0
4. 0
4. 0
4. 0 | 4. 9
4. 9
4. 9
4. 9 | 11
12
13
14 | | 4.0
4.0
4.0
4.0
4.0 | 5. 4
5. 4
4. 9
4. 9
4. 9 | 21
22
23
24
25 | | 4. 4
4. 4
4. 4
4. 4
4. 4 | 4. 9
4. 9
4. 9
5. 4
4. 9 | | 6
7
8
9
10 | | 4. 0
4. 0
4. 0
4. 0
4. 0 | 4. 9
5. 4
5. 4
5. 4
5. 4 | 16
17
18
19 | | 4. 0
4. 0
4. 0
4. 0
4. 0 | 5. 4
5. 4
5. 4
5. 4 | 26
27
28
29
30
31 | | 4. 4
4. 4
4. 4
4. 4
4. 9
4. 9 |
4.9
4.9
4.9
4.9
4.9 | Daily discharge, in million gallons, of North Waiehu ditch near Wailuku, Maui, for the year ending June 30, 1917. | | | | | | _ | | | | | | | | |----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--------------------------------------|--|--------------------------------------|---------------------------------------|--------------------------------------| | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | | 1
2
3
4
5 | 4.9
4.9
4.9
5.4
5.4 | 4.9
6.0
3.0
4.2
4.2 | 3.8
3.8
4.2
4.2
4.2 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3.0
3.0
3.0
3.4
3.4 | 2. 2
3. 0
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3.4
3.4
3.4
3.4
3.4 | 4. 2
3. 4
3. 4.
3. 4
3. 4 | 3.4
3.4
3.4
3.4
3.0 | | 6
7
8
9
10 | 5. 4
4. 9
4. 9
4. 9
5. 4 | 4. 2
4. 2
4. 2
4. 2
4. 2 | 4.2
3.4
3.4
3.4
4.2 | 3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 0
3. 4
3. 0 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 0
3. 0
3. 0
3. 4 | 3. 4
3. 4
3. 8
3. 8 | 3.4
3.4
3.4
3.4
3.4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3, 0
3, 0
3, 4
3, 4
3, 4 | | 11
12
13
14
15 | 4.9
4.9
4.9
4.9
4.9 | 4. 2
4. 2
4. 2
4. 6
4. 6 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3.0
3.0
3.0
3.0
3.0 | 3.0
3.4
4.2
4.2
3.8 | 3. 4
3. 4
3. 4
3. 4
3. 0 | 3. 8
3. 8
3. 4
3. 4
3. 4 | 3.4
3.4
4.2
3.4 | 3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | | 16 | 4.9
5.4
4.9
5.4
5.4 | 4. 2
4. 2
4. 2
4. 2
4. 2 | 3. 4
3. 4
3. 4
3. 8
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 8
3. 8
3. 4
3. 4 | 2. 2
2. 2
1. 9
1. 9
1. 9 | 3.0
3.0
3.0
3.0
3.0 | 3.4
3.4
1.3
1.3
2.2 | 3.4
3.4
3.8
3.0
3.8 | 3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 8
3. 4
3. 4 | 3.4
3.4
3.4
3.4 | | 21
22
23
24
25 | 4.9
4.9
4.9
4.9 | 3. 8
3. 8
3. 8
3. 8 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 0
3. 4
3. 4
3. 4
3. 4 | 3. 0
3. 4
11
11
11 | 3.0
3.0
3.0
3.0 | 3. 4
3. 0
3. 0
3. 0
3. 4 | 3. 8
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 8
3. 4
3. 4 | 3. 4
3. 4
3. 0
3. 0
3. 0 | | 26 | 4.9
3.5
4.9
4.9
4.9 | 3. 8
3. 8
3. 8
3. 8
3. 8 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 4
3. 4
3. 8
3. 4
3. 4 | 3. 4
3. 0
3. 0
3. 0
3. 0
3. 0 | 3. 0
3. 0
3. 4
3. 4
3. 4 | 3. 0
3. 4
3. 4 | 3. 4
3. 4
3. 8
3. 8
3. 8
3. 8 | 2.6
1.6
3.4
3.4
3.4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 3. 0
3. 4
3. 4
3. 4
3. 0 | Note.—Discharge determined from rating curves well defined below 5 million gallons per day, applicable Apr. 26 to Aug. 2, 1916, and Aug. 3, 1916, to June 30, 1917. Monthly discharge of North Waiehu ditch near Wailuku, Maui, for year ending June 30, 1916. | | | Dischar | Total run-off. | | | | | |-----------------------|----------------------|----------------------|----------------------|-------------------------|------------------|------------------|--| | Month. | Million | n gallons per | Million | Acre- | | | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | April 26-31 May. June | 4. 0
4. 9
5. 4 | 4. 0
4. 0
4. 9 | 4.00
4.17
5.10 | 6. 19
6. 45
7. 89 | 20
129
153 | 61
397
470 | | | The period | 5. 4 | 4.0 | 4.58 | 7.09 | 302 | 928 | | Monthly discharge of North Waiehu ditch near Wailuku, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|--|--|--|--|--|---| | Month, | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August. September October November December January February March April May | 6.0
4.2
3.8
11.0
3.4
3.8
4.2 | 3.5
3.4
3.4
3.0
1.9
2.2
1.3
3.0
1.4
3.0 | 4. 97
4. 13
3. 57
3. 40
3. 33
3. 85
3. 13
3. 19
3. 50
3. 31
3. 45
3. 29 | 7. 69
6. 39
5. 52
5. 26
5. 15
5. 96
4. 84
4. 94
5. 42
5. 12
5. 34
5. 09 | 154
128
107
105
100
119
97
89
109
99
107 | 473
393
322
322
300
366
299
277
333
300
322 | | The year | 11.0 | 1.3 | 3.60 | 5. 57 | 1,310 | 4,03 | ## WAIHEE STREAM NEAR WAIHEE, MAUL LOCATION.—About 300 feet above intake of Waihee canal, 3 miles west of Waihee, and 7 miles northwest of Wailuku. RECORDS AVAILABLE.—April 1, 1913, to June 30, 1917. Gage.—Stevens water-stage recorder installed January 15, 1916, replacing Barrett & Lawrence water-stage recorder. Datum raised 2.0 feet August 18, 1915. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 250 feet below gage. CHANNEL AND CONTROL.—Channel at gage is a pool at foot of low waterfall; banks mostly of solid rock, steep and high. Control composed of boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 9 feet (new datum), estimated gage height of flood of January 18, 1916; no estimate of discharge possible; minimum stage recorded, 2.59 feet August 5, 1913 (discharge, 21 million gallons per day, or 32 second-feet). Minimum stage recorded during year, 2.25 feet March 21 (discharge, 23 million gallons per day, or 36 second-feet). DIVERSIONS.—None above station. REGULATION.—Natural flow of stream is increased by development tunnels near headwaters. Utilization.—Irrigation of sugar cane and taro. Accuracy.—Records fair for low and medium stages. There were several changes in control during year and good rating curves were not developed, but frequent discharge measurements give fair rating curves for ordinary stages. Discharge measurements of Waihee Stream near Waihee, Maui, during the year ending June 30, 1917. | | | | Disch | large. | | |--|-----------------|---|--|---|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | Aug. 19. Sept. 16. Oct. 14. Dec. 13. Jan. 14. Feb. 17. Mar. 17. Apr. 21. May 19. | H. A. R. Austin | 2. 42
2. 40
2. 32
2. 24
2. 47
2. 26
2. 16
2. 38
3. 03
3. 03
2. 37
2. 32
2. 28 | 84
94
62
57
90
59
47
48
164
52, 3
51, 1
48, 9 | 54
61
40
37
58
38
30
31
106
34
33
33 | | Daily discharge, in million gallons, of Waihee Stream near Waihee, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|----------------------------------|----------------------------------|----------------------------|-----------------------------------|-----------------------------|----------------------------------|----------------------------------|----------------------|----------------------------------|------------------------------|----------------------------------|----------------------------| | 1 | 58 | 75 | 75 | 69 | 58 | 42 | 42 | 38 | 33 | 47 | 58 | 38 | | | 52 | 102 | 63 | 52 | 52 | 102 | 42 | 33 | 33 | 52 | 42 | 58 | | | 58 | 95 | 47 | 42 | 42 | 204 | 47 | 33 | 52 | 30 | 42 | 33 | | | 58 | 58 | 42 | 42 | 42 | 82 | 69 | 33 | 42 | 38 | 38 | 38 | | | 75 | 52 | 38 | 38 | 110 | 42 | 47 | 33 | 33 | 33 | 33 | 33 | | 6 | 52
52
47
47
58 | 42
42
52
42
47 | 47
63
47
38
47 | 38
38
38
38 | 82
47
42
47
42 | 42
38
42
63
177 | 42
42
38
38
52 | 33
33
33
33 | 33
30
52
110
38 | 26
26
26
26
26 | 33
33
33
33
33 | 52
42
88
95
52 | | 11 | 63 | 58 | 42 | 38 | 42 | 47 | 58 | 33 | 82 | 38 | 42 | 69 | | | 52 | 63 | 42 | 52 | 38 | 52 | 42 | 33 | 58 | 30 | 38 | 38 | | | 58 | 69 | 42 | 42 | 38 | 82 | 38 | 33 | 47 | 42 | 33 | 33 | | | 52 | 224 | 42 | 38 | 38 | 102 | 38 | 58 | 44 | 52 | 38 | 33 | | | 58 | 102 | 63 | 38 | 58 | 58 | 38 | 33 | 41 | 38 | 38 | 30 | | 16 | 63 | 63 | 42 | 38 | 38 | 69 | 38 | 33 | 37 | 30 | 33 | 30 | | | 95 | 69 | 38 | 58 | 95 | 82 | 38 | 30 | 33 | 38 | 42 | 30 | | | 58 | 58 | 38 | 42 | 42 | 52 | 38 | 38 | 134 | 30 | 63 | 42 | | | 88 | 63 |
69 | 38 | 38 | 88 | 38 | 42 | 42 | 38 | 52 | 30 | | | 52 | 63 | 42 | 38 | 38 | 58 | 42 | 33 | 33 | 45 | 52 | 30 | | 21 | 52 | 63 | 47 | 38 | 38 | 110 | 38 | 33 | 23 | 52 | 52 | 30 | | | 47 | 63 | 58 | 52 | 42 | 118 | 33 | 30 | 30 | 33 | 52 | 58 | | | 42 | 58 | 69 | 58 | 42 | 284 | 33 | 30 | 26 | 33 | 110 | 33 | | | 42 | 58 | 63 | 42 | 47 | 95 | 33 | 30 | 26 | 30 | 75 | 30 | | | 47 | 52 | 69 | 38 | 47 | 63 | 33 | 30 | 63 | 26 | 47 | 30 | | 26 | 82
88
63
47
42
95 | 63
58
58
52
52
75 | 52
69
47
47
42 | 102
75
63
52
58
38 | 47
47
126
63
47 | 52
63
88
52
42
42 | 42
38
38
42
38
38 | 30
33
52 | 47
26
26
30
30
38 | 26
26
88
244
186 | 38
38
38
38
42
38 | 26
38
38
42
33 | NOTE.—Discharge determined from poorly-defined rating curves applicable as follows: July 1 to Aug. 14, 1916, and Sept. 1, 1916, to Mar. 9, 1917; Aug. 15–31, 1916; Mar. 10 to Apr. 30, 1917; May 1 to June 30, 1917. Discharge interpolated Mar. 14–16 and estimated by comparison with records of neighboring streams June 21–30. Monthly discharge of Waihee Stream near Waihee, Maui, for the year ending June 30, 1917. | • | | Dischar | rge. | | Total run-off. | | | |--|---|--|---|---|--|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March April May June June June June June June June June | 224
75
102
126
284
69
58
134
244
110 | 42
42
38
38
38
38
33
30
23
26
33
26 | 59. 5
67. 5
51. 0
47. 5
52. 3
81. 7
41. 1
34. 6
44. 3
48. 5
44. 4 | 92. 1
104
78. 9
73. 5
80. 9
126
63. 6
53. 5
68. 5
75
68. 7
64. 5 | 1,840
2,090
1,530
1,470
1,570
2,530
1,270
969
1,370
1,460
1,380
1,250 | 5,660
6,420
4,700
4,520
4,820
7,770
3,910
2,970
4,210
4,470
4,220
3,840 | | | The year | 284 | 23 | 51.3 | 79.4 | 18,700 | 57,500 | | ## HONOKAHAU STREAM NEAR HONOKAHAU, MAUI. Location.—1,000 feet above intake of Honokahau ditch, about 6 miles southeast of Honokahau. RECORDS AVAILABLE.—March 6, 1913, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from cable 400 feet below gage. CHANNEL AND CONTROL.—One channel at all stages; straight for 100 feet below gage, but makes sharp bend 50 feet above gage; right bank slopes gently; left bank is vertical wall of rock. Control composed of large boulders; seldom shifts. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 8.25 feet at 7.30 a. m., January 18, 1916 (discharge computed from extension of rating curve, approximately 1,900 million gallons per day, or 2,940 second-feet); minimum stage recorded, 1.00 foot October 31, 1913, and October 6, 1915 (discharge, 10 million gallons per day, or 15.5 second-feet). Maximum stage recorded during year, 6.35 feet at 11.45 p. m. March 8 (discharge approximately 1,000 million gallons per day, or 1,550 second-feet); minimum stage recorded, 1.6 feet June 26 (discharge, 11 million gallons per day, or 17 second-feet). DIVERSIONS.—None above station. REGULATION.—None. Utilization.—Low flow of stream all diverted by Honokahau ditch for irrigation of sugar cane and for power development. Accuracy.—Records based on rating curves well defined for ordinary stages and continuous gage-height record; good for all stages below 60 million gallons per day; fair for higher stages. Discharge measurements of Honokahau Stream near Honokahau, Maui, during the year ending June 30, 1917. | | | G | Discharge. | | | |--|-----------------|---|--------------------------------|----------------------------------|--| | Date. | Made by— | Gage height (feet). Second-feet. 2.52 95 1.80 27.6 1.93 35.5 1.86 29 1.91 33 2.20 55 | Million
gallons
per day. | | | | Oct. 24
Dec. 15
Jan. 13
Mar. 26
May 24 | H. A. R. Austin | 1. 80
1. 93
1. 86
1. 91 | 27. 6
35. 5
29
33 | 61
18
23
19
21
36 | | Daily discharge, in million gallons, of Honokahau Stream near Honokahau, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--|--|----------------------------------|----------------------------------|-----------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|-----------------------------|----------------------------------|----------------------------| | 1 | 27 | 52 | 52 | 38 | 41 | 20 | 21 | 17 | 16 | 25 | 30 | 19 | | 2 | 27 | 77 | 52 | 27 | 38 | 82 | 21 | 17 | 16 | 36 | 19 | 40 | | 3 | 30 | 68 | 22 | 18 | 32 | 149 | 23 | 17 | 30 | 17 | 17 | 16 | | 4 | 24 | 35 | 20 | 18 | 24 | 64 | 36 | 17 | 28 | 23 | 16 | 16 | | 5 | 38 | 27 | 20 | 16 | 95 | 20 | 23 | 17 | 17 | 19 | 16 | 14 | | 6 | 24
24
22
20
30 | 22
20
24
22
24
22 | 24
52
38
20
27 | 16
16
16
18
16 | 64
30
24
22
20 | 18
18
18
35
163 | 21
21
21
19
25 | 17
17
17
17
17 | 17
16
21
33
16 | 14
14
14
14
14 | 16
14
14
16
14 | 23
23
43
43
25 | | 11 | 35 | 38 | 30 | 16 | 27 | 30 | 30 | 17 | 46 | 30 | 21 | 36 | | | 27 | 35 | 24 | 20 | 20 | 24 | 25 | 17 | 33 | 19 | 17 | 16 | | | 32 | 38 | 20 | 22 | 20 | 35 | 19 | 17 | 25 | 23 | 14 | 14 | | | 30 | 240 | 18 | 18 | 18 | 68 | 19 | 30 | 23 | 43 | 16 | 14 | | | 32 | 77 | 32 | 18 | 30 | 30 | 19 | 17 | 21 | 23 | 19 | 14 | | 16 | 41 | 35 | 20 | 20 | 44 | 41 | 19 | 17 | 19 | 17 | 14 | 12 | | | 82 | 38 | 16 | 32 | 95 | 64 | 21 | 16 | 16 | 25 | 19 | 12 | | | 35 | 32 | 20 | 24 | 27 | 30 | 19 | 17 | 58 | 17 | 30 | 19 | | | 52 | 35 | 48 | 22 | 20 | 64 | 19 | 30 | 21 | 14 | 23 | 14 | | | 24 | 35 | 20 | 22 | 16 | 44 | 23 | 16 | 16 | 23 | 23 | 12 | | 21 | 24 | 35 | 22 | 16 | 16 | 82 | 21 | 16 | 14 | 25 | 23 | 12 | | | 20 | 35 | 32 | 24 | 16 | 90 | 21 | 16 | 14 | 17 | 21 | 25 | | | 18 | 32 | 32 | 41 | 16 | 360 | 21 | 16 | 16 | 16 | 58 | 14 | | | 18 | 32 | 38 | 22 | 24 | 62 | 19 | 16 | 19 | 14 | 46 | 12 | | | 20 | 27 | 44 | 22 | 22 | 33 | 21 | 14 | 43 | 14 | 19 | 12 | | 26 | 44
68
41
24
24
24
82 | 35
32
32
27
27
27
44 | 27
32
27
27
27
24 | 68
68
35
38
48
22 | 35
32
100
41
24 | 25
33
58
25
21
21 | 25
21
21
23
23
19 | 14
14
36 | 30
16
17
25
21
30 | 14
12
36
128
98 | 16
16
16
21
16
19 | 11
16
16
17
14 | Note.—Discharge determined from rating curves well defined below 60 million gallons per day, applicable July 1 to Dec. 23 and Dec. 24 to June 30. Discharge Aug. 12 to Sept. 1, Dec. 21 to Jan. 7, Jan. 10 and 11, Feb. 11-16, Mar. 14-16, and May 16-21 determined by comparison with records of flow of Waihee Stream. Monthly discharge of Honokahau Stream near Honokahau, Maui, for the year ending June 30, 1917. | | | Dischar | rge. | | Total run-off. | | | |---|--|--|--|--|--|--|--| | Month, | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March April May June | 240
52
68
100
360
36
36
58
128
58 | 18
20
16
16
16
18
19
14
14
12
14 | 33. 5
43. 0
29. 3
26. 4
34. 4
58. 9
21. 9
18. 1
23. 6
26. 6
20. 6
19. 1 | 51. 8
66. 5
45. 3
40. 8
53. 2
91. 1
33. 9
28. 0
36. 5
41. 2
31. 9
29. 6 | 1,040
1,330
880
817
1,030
1,830
679
506
733
798
639
574 | 3, 190
4, 090
2, 700
2, 500
3, 170
5, 600
2, 080
1, 560
2, 250
2, 450
1, 960
1, 760 | | | The year | 360 | 11 | 29. 7 | 46, 0 | 10,900 | 33, 300 | | # HONOLUA STREAM NEAR HONOKAHAU, MAUI. Location.—300 feet above Honokahau ditch crossing, about 2 miles south of Honokahau. RECORDS AVAILABLE.—March 12, 1913, to June 30, 1917. GAGE.—Vertical staff on right bank. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—One channel at all
stages; straight for 100 feet above and below gage. Stream bed very rough and on steep grade; right bank high and nearly vertical; left bank high with gentle slope. Control composed of large boulders; shifts during floods. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 4.2 feet at 6 p. m. January 9, 1916 (discharge, computed from extension of rating curve, approximately 200 million gallons per day, or 309 second-feet); minimum stage recorded, 0.25 foot October 23 and 24, 1913 (discharge, 0.15 million gallons per day, or 0.25 second-feet). Minimum stage recorded during year, 0.45 foot frequently (discharge, 0.3 million gallons per day, or 0.46 second-foot). DIVERSIONS.—None above station. REGULATION .-- None. UTILIZATION.—Ordfnary flow is diverted by Honokahau ditch for irrigation of sugar cane. Accuracy.—Discharge determined from rating curves fairly well defined between 1 and 10 million gallons per day, and a reliable gage-height record of two readings daily. Records fair except for very low stages for which they may be considerably in error because of the small amount of water involved. Discharge measurements of Honolua Stream near Honokahau, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | ~ . | Gage | Disc | harge. | | Gage | Disel | narge. | |---------|----------------------|-----------------------|--------------------------------|-------------------|---------------------------|------------------|--------------------------------| | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 26 | 1.00
1.04
1.30 | 1. 4
2. 15
5. 8 | 0. 9
1. 4
3. 7 | Mar. 26
May 24 | 1.07
1.42 | | 2.4
8.7 | Daily discharge, in million gallons, of Honolua Stream near Honokahau, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--|--------------------------------------|---------------------------------|--|---------------------------------|--|--------------------------------------|-----------------------------|-------------------------------|------------------------------|--------------------------------|--------------------------------| | 1 | 2.0
2.0
2.0
2.0
2.0
2.4 | 5.1
5.1
6.8
6.0
2.0 | 3.6
7.9
1.4
.8 | 2.0
1.4
.8
.8 | 2.4
2.0
2.0
1.6
3.6 | 0.8
2.0
4.4
5.1
2.4 | 3. 5
2. 8
3. 5
7. 1
6. 0 | 0.7
.5
.4
.4 | 0.6
.4
1.8
4.2
.7 | 0.7
2.3
.6
.4
.8 | 6.0
3.5
2.3
1.5 | 0.4
.7
.4
.4 | | 6 | 1.6
1.4
1.1
1.0
1.4 | 1.6
1.1
1.1
1.0
1.0 | .8
6.0
3.0
.8
1.1 | .6
.5
.5
.4 | 4.4
3.6
1.6
1.1
1.0 | 1.6
1.4
1.4
2.0
6.8 | 4.2
2.3
1.8
1.2
1.5 | .3 | .4
.3
.3
3.5 | .4
.4
.3
.3 | .8
.5
.4
.4 | .7
1.2
4.2
5.1
4.2 | | 11 | 1.4
2.0 | 2.4
2.0
3.0
6.8
6.0 | .8
1.0
1.0
.7
.5 | .4
.8
.5 | 1.1
.8
.7
.5 | 3.6
2.0
1.6
9.0
3.0 | 7.1
4.2
1.2
1.2 | .3
.3
1.5
1.0 | 1.8
2.8
1.8
2.8 | .6
.6
.6
1.0 | .4
.5
.4
.4 | 5.1
.6
.4
.4 | | 16 | 3.0
2.4
2.4 | 2.0
2.0
1.0
3.0
3.0 | 1.6
.8
.7
4.4
2.0 | .5
.6
.6 | 3.0
4.4
1.6
.8 | 2.4
4.4
3.0
2.4
2.4 | .8
.7
.7 | .3
.3
.3
2.8
.5 | .6
.5
1.8
1.5
1.2 | .4
.5
.4
.3 | .4
.5
2.3
1.0
1.0 | .3
.4
.3
.3 | | 21 | 1.6
1.1
1.1
1.0
1.0 | 2.4
3.0
1.1
1.0
1.6 | 1.1
1.6
4.4
3.0
3.0 | .5
.8
2.4
1.1
.7 | .5
.4
.4
.5 | 3.0
3.6
6.8
7.1
5.1 | .8
.7
.6
.5 | .4
.3
.3
.3 | .6
.4
.3
.3 | .6
1.5
.4
.6
.3 | 1.8
.5
7.1
8.2
1.2 | .3
1.0
.4
.3 | | 26 | 1.4
2.4
2.4
2.4
2.4
4.4 | 1.6
1.1
1.0
.8
.7
1.6 | 2.4
3.0
1.4
.8
.8 | 1.4
3.6
2.4
1.4
3.0
1.0 | 1.0
1.6
4.4
3.0
1.1 | 4.2
6.0
8.2
5.1
4.2
4.2 | 1.2
.8
.7
.7
2.8
1.2 | .3
.3
2.3 | 3.5
.6
.5
.5
.8 | .3
.4
36
32 | .4
.4
.4
.3 | .3
.3
.4
.4 | Note.—Discharge determined from rating curves fairly well defined between 1 and 10 million gallons per day, applicable July 1 to Dec. 23 and Dec. 24 to June 30. Monthly discharge of Honolua Stream near Honokahau, Maui, for the year ending June 30, 1917. | | | Dischar | | Total run-off. | | | |---|---|---|---|--|---|---| | Month. | Million | n gallons per | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November January February March April May | 6.8
7.9
3.6
4.4
9.0
7.1
2.8
4.2
36
8.2 | 1.0
.7
.5
.4
.4
.8
.4
.3
.3 | 1.93
2.51
2.04
1.04
1.71
3.85
2.03
.58
1.21
2.82
1.45 | 2. 99
3. 88
3. 16
1. 61
2. 65
5. 96
3. 14
. 90
1. 87
4. 36
2. 24 | 60
78
61
32
51
119
63
16
38
85
45 | 18
23
18
9
15
36
19
5
11
126 | | Tune The year | | .3 | 1.00 | 2.88 | 678 | 2,08 | # HONOKAWAI STREAM NEAR LAHAINA, MAUI. LOCATION.—500 feet below confluence with Amalu Stream, about 8 miles northeast of Lahaina. RECORDS AVAILABLE.—May 13, 1913, to March 15, 1917, when gage was washed out. Gage.—Vertical staff on right bank. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 150 feet below gage. CHANNEL AND CONTROL.—One channel at all stages; filled with large boulders and very rough; very narrow at gage. Control a rock ledge; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 5.9 feet at 3 p.m. January 8, 1916 (discharge computed from extension of rating curve, approximately 150 million gallons per day, or 232 second-feet); stream occasionally dry. Minimum stage recorded during year, 1.0 foot frequently (discharge, 0.2 million gallons per day, or 0.3 second-foot). DIVERSIONS.—Most of the natural flow is diverted into Honokawai ditch half a mile above gage. REGULATION.—Natural flow of stream is increased by a development tunnel a short distance above intake of Honokawai ditch. UTILIZATION.—Irrigation of sugar cane and taro. Accuracy.—Discharge ascertained from rating curve well defined below 40 million gallons per day and a gage-height record of two readings daily. Records fair. Daily discharge, in million gallons, of Honokawai Stream near Lahaina, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | |----------------------------------|---|--|-----------------------------------|--------------------------------------|----------------------------------|------------------------------------|-----------------------------------|-----------------------------|-------------------------------| | 1 | 1. 2
. 4
1. 4
. 7
2. 0 | 9.0
17
12
2.6
1.4 | 2.3
5.8
2.6
.6
.4 | 1.0
.7
.4
.4 | 1. 2
2. 3
1. 4
. 7 | 0.4
3.9
8.4
12
1.2 | 0.6
.6
1.4
3.4
3.0 | 0.3
.3
.3
.3 | 0.3
.3
1.2
2.6
.6 | | 6 | .6
.4
.3
.2
1.7 | .7
.7
.7
.7
2.0 | .7
- 16
- 10
.7
1.4 | .3
.6
.6 | 19
2.6
2.0
.7
.3 | .3
.3
.3
.3 | 1.7
.7
.7
.4
.4 | .3
.3
.3
.2 | .6
.3
.3
1.4 | | 11
12
13
14
15 | 3. 0
1. 4
1. 4
1. 4
1. 2 | 6. 4
5. 3
2. 6
5. 3
1. 0 | 1.2
.7
.4
.4
.3 | .6
.6
.4
.4 | 5.3
.7
.3
.3 | 2.3
.6
.4
2.0
.6 | 2.3
1.7
.6
.4
.3 | .2
.2
.2
4.4
.4 | .3
1.0
1.2
7.1 | | 16 | 3. 4
10
2. 0
2. 3
. 7 | 3.0
.7
8.4
4.8 | 2.0
.4
.2
21
1.7 | .3
1.7
3.9
.7
.7 | 32
8.4
1.0
.3
.3 | 1.7
4.8
2.6
9.7
3.9 | .2
.2
.2
.2
.3 | .3
.3
2.0
.6 | | | 21.
22.
23.
24.
25. | 1. 2
. 4
. 2
. 2
. 2 | 1. 4
2. 6
. 7
. 6
. 6 | .7
.7
5.8
9.7
2.3 | .3
2.6
2.6
.4 | .2
.2
.2
.2
1.0 | 25
28
30
12
4.4 | .2
.2
.2
.2
.2 | .4
.3
.3
.3 | | | 26
27
28
29
30
31 | 1. 0
11
8. 4
1. 7
. 7
24 | 1. 2
1. 0
2. 3
. 6
. 4
3. 0 | 1. 2
. 7
1. 0
. 6
. 6 | 7. 8
7. 8
2. 0
1. 0
3. 0 | 24
1. 0
4. 8
. 7
. 7 | 1.7
.6
11
2.6
.6
.4 | 6. 4
. 4
. 4
1. 0
. 2 | .3
.3
3.9 | | Note.—Discharge determined from a rating curve well defined below 40 million gallons per day. Monthly discharge of Honokawai Stream near Lahaina, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |------------|--------------------------------------|---|---
--|----------|---------------------------------------| | Month. | Million | n gallons per | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July | 17
21
7. 8
41
30
6. 4 | 0.2
.4
.2
.3
.2
.2
.2
.2 | 2. 73
3. 20
3. 07
1. 39
5. 19
6. 32
. 94
1. 91 | 4. 22
4. 95
4. 75
2. 15
8. 03
9. 78
1. 45
. 99
2. 95 | | 26
30
28
13
47
60
8 | | The period | | | | | 747 | 2,29 | # HONOKAWAI DITCH NEAR LAHAINA, MAUI. Location.—250 feet below junction with Amalu wooden flume, 1,000 feet below intake, 2 miles above Pioneer Mill Co.'s power house, and about 7 miles northeast of Lahaina. RECORDS AVAILABLE.—July 1, 1912, to June 30, 1917. GAGE.—A graduated rod which the observer places in center of flume at each reading. DISCHARGE MEASUREMENTS.—Made in flume near gage. CHANNEL AND CONTROL.—Semicircular galvanized iron flume 3 feet in diameter; straight for 100 feet above and below gage; flume clean and uniform in section and grade. Stage-discharge relation stable. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 1.67 feet August 12, 193 (discharge, 15 million gallons per day, or 23 second-feet); minimum stage recorded, 0.80 foot May 15, 1913 (discharge, 2.4 million gallons per day, or 3.8 second-feet). Maximum stage recorded during year, 1.45 feet July 11, 17, 31, and September 19 and 24 (discharge, 9.0 million gallons per day, or 14 second-feet); minimum stage recorded, 0.95 foot June 27 (discharge, 3.6 million gallons per day, or 5.6 second-feet). DIVERSIONS.—Ditch diverts all low-water flow from Honokawai and Amalu streams. REGULATION.—Flow controlled by head gates. UTILIZATION.—Power development and irrigation of sugar cane. Accuracy.—Gage read twice daily. Records are fair for all stages. Great care has to be taken in making measurements on account of slope of flume, but a fairly good rating curve has been developed. On account of the uniform conditions the extension of the rating curve probably good. Daily discharge, in million gallons, of Honokawai ditch near Lahaina, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |------------------------|--|--|--------------------------------------|--|--------------------------------------|--|--|--------------------------------------|--|---|--------------------------------------|--------------------------------------| | 1 | 6. 6
6. 6
6. 6
7. 2 | 8. 4
8. 4
8. 4
7. 2
7. 2 | 7. 2
7. 2
7. 2
6. 0
6. 0 | 7. 2
7. 2
6. 0
6. 0
5. 5 | 7. 2
7. 2
7. 2
6. 6
8. 4 | 6.0
7.8
7.2
7.2
5.5 | 5. 5
5. 5
6. 0
7. 2
6. 0 | 4.5
4.5
4.0
4.0
4.0 | 5. 0
4. 5
6. 0
7. 2
5. 0 | 6. 6
6. 0
6. 0
5. 0
6. 0 | 6. 0
5. 0
5. 0
4. 5
5. 0 | 6. (
7. 2
5. 5
5. (
4. 5 | | 6
7
8
9
10 | 6. 0
5. 5
5. 5
5. 0
6. 6 | 6. 0
6. 0
6. 0
6. 0
7. 2 | 6. 0
8. 4
7. 8
6. 6
6. 6 | 5. 5
5. 5
5. 5
5. 5
5. 5 | 7. 8
6. 6
6. 6
6. 0
5. 5 | 5. 5
5. 0
5. 5
5. 5
7. 8 | 6. 0
5. 5
5. 5
5. 0
5. 0 | 4.0
4.0
4.0
4.0
4.0 | 5. 0
4. 5
4. 5
6. 0
5. 0 | 5. 0
5. 0
5. 0
5. 0
5. 0 | 4.0
5.0
4.5
4.0
4.5 | 4. 5
6. (
7. 2
6. (
6. (| | 11 | 7. 2
7. 2
6. 6
7. 8
7. 2 | 7. 2
7. 8
7. 2
7. 2
6. 6 | 6. 6
6. 6
6. 0
6. 0 | 5. 5
5. 5
6. 0
6. 0 | 7. 2
6. 0
5. 5
5. 5
7. 2 | 7. 2
6. 0
6. 0
7. 2
6. 0 | 6. 0
6. 0
5. 0
5. 0
4. 5 | 4. 0
4. 0
4. 0
6. 6
4. 5 | 4.5
6.0
6.0
7.2
7.2 | 7.8
6.0
7.2
7.2
7.2 | 5. 0
6. 0
6. 0
5. 0
5. 5 | 6. 0
5. 0
4. 5
4. 0 | | 16 | 8. 4
8. 4
7. 2
8. 4
6. 6 | 6. 0
7. 2
6. 0
7. 8
7. 2 | 7. 2
6. 0
5. 5
8. 4
7. 2 | 5. 5
7. 2
7. 8
7. 2
7. 2 | 7.8
7.8
7.2
6.0
5.0 | 6. 6
7. 2
7. 2
7. 8
7. 2 | 4.5
4.5
4.5
4.5
4.5 | 4.0
4.0
4.0
6.0
5.0 | | 6. 0
6. 0
6. 6
5. 5
6. 0 | 5. 0
5. 0
6. 0
5. 0
5. 0 | 4. (
4. (
5. 5
5. (
4. 5 | | 21 | 7. 2
5. 0
5. 0
5. 0
5. 0 | 6. 0
7. 2
6. 0
6. 0
6. 0 | 6. 6
6. 6
8. 4
8. 4
7. 2 | 5. 5
6. 0
7. 8
6. 6
7. 2 | 5. 0
5. 0
5. 0
5. 0
6. 0 | 7.8
7.8
7.2
7.2
7.2 | 4.5
4.5
4.5
4.5 | 4. 5
4. 0
4. 0
4. 0
4. 0 | 5. 5
5. 5 | 6. 0
5. 0
6. 0
6. 0
6. 0 | 6. 0
5. 0
6. 0
6. 0
5. 0 | 4. (
6. (
4. (
4. (| | 26 | 6. 0
8. 4
8. 4
7. 2
6. 6
8. 4 | 5. 5
6. 0
7. 2
6. 0
6. 0
7. 2 | 6.6
6.0
6.6
6.0
6.0 | 8. 4
7. 8
7. 2
6. 0
7. 8
6. 0 | 8.4
6.0
7.8
6.0
6.0 | 6.6
6.0
7.2
6.0
6.0
5.5 | 7.2
5.0
4.5
4.5
6.0
4.5 | 4.0
4.0
7.2 | 5. 5
5. 0
5. 5
7. 2
6. 6
7. 2 | 7. 2
5. 5
5. 0
5. 0
5. 0 | 4.0
4.0
4.0
5.0
5.0 | 3.6
3.6
4.0
4.0
4.0 | Monthly discharge of Honokawai ditch near Lahaina, Maui, for year ending June 30, 1917. | • | | Dischar | Total run-off. | | | | | |--|--|---|--|---|--|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre-
feet. | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons, | | | | July August September October November January January February April May June | 8.4
8.4
8.4
7.8
7.2
7.2
7.8
6.0 | 5.0
5.5
5.5
5.5
5.0
5.0
4.0
5.0
4.0 | 6.74
6.78
6.76
6.44
6.48
6.64
5.17
4.39
5.89
5.03 | 10. 4
10. 5
10. 5
9. 96
10. 0
10. 3
8. 00
6. 79
9. 11
7. 78
7. 50 | 209
210
203
200
194
206
160
123
177
156 | 641
645
622
613
597
632
492
377
542
479 | | ## KAHOMA STREAM NEAR LAHAINA, MAUI. Location.—About 125 feet above intake of Pioneer Mill Co.'s upper ditch, 3½ miles east of Lahaina. RECORDS AVAILABLE.—August 3, 1911, to June 30, 1917. GAGE.—Vertical staff on left bank. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—Channel at gage is a pool at foot of rapids; right bank high and wooded; left bank a vertical wall of rock. Control composed of large and small boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 8.5 feet at 7 a. m. January 18, 1916 (discharge, estimated from extension of rating curve, 700 million gallons per day, or 1,080 second-feet); maximum stage recorded during year, 4.4 feet at 7 a. m. March 18 (discharge, approximately 250 million gallons per day, or 387 second-feet); minimum stage recorded, 1.2 feet frequently (discharge, 3.5 million gallons per day, or 5.4 second-feet). DIVERSIONS.—None above station at present. Before November 24, 1914, the minimum flow of the stream and water from Kahoma development tunnel was diverted above station; since that date all water passes the gage. REGULATION.—Natural flow of the stream is largely increased by a development tunnel about 300 feet above station. Utilization.—Irrigation of sugar cane. Accuracy.—Gage read twice daily. Records fair for ordinary stages. Extension of rating curve not confirmed by measurements; estimates above 20 million gallons per day roughly approximate only. Discharge measurements of Kahoma Stream near Lahaina, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | | Discharge. | | | | Discl | narge. | |---------|---------------------------|------------------|--------------------------------|---------|---------------------------|------------------|--------------------------------| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Oct. 25 | 1.33
1.42 | 8. 8
13. 2 | 5. 7
8. 5 | Jan. 23 | 1.20 | 5.0 | 3.3 | Daily discharge, in million gallons, of Kahoma Stream near Lahaina, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--------------------------------------|--|------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--|--------------------------------------|--|--------------------------------------|---------------------------------------|--------------------------------------| | 1 | 6. 4
6. 4
5. 3
4. 4
5. 3 | 49
13
15
7.6
7.6 | 6. 4
17
5. 3
5. 3
5. 3 | 4. 4
4. 4
4. 4
4. 4 | 6. 4
6. 4
24
90
28 | 4. 4
21
12
15
4. 4 | 3. 5
4. 4
7. 6
19
17 | 4.
4
3. 5
3. 5
3. 5
3. 5 | 4. 4
4. 4
10
6. 4
4. 4 | 5. 3
17
13
5. 3
5. 3 | 13
5.3
4.4
4.4
4.4 | 5. 3
31
4. 4
4. 4
3. 5 | | 6 | 4. 4
3. 5
3. 5
3. 5
7. 6 | 6. 4
4. 4
4. 4
5. 3
6. 4 | 5.3
26
17
5.3
7.6 | 4.4
4.4
4.4
4.4 | 10
8.8
3.5
3.5
10 | 3.5
3.5
3.5
3.5
37 | 19
5.3
3.5
3.5
3.5 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 4. 4
4. 4
4. 4
4. 4
4. 4 | 4. 4
4. 4
4. 4
4. 4
4. 4 | 3.5
4.4
4.4
4.4 | 4. 4
4. 4
3. 5
4. 4
3. 5 | | 11 | 6. 4
5. 3
8. 8
6. 4
15 | 15
34
17
17
7.6 | 5.3
6.4
5.3
4.4
4.4 | 4. 4
4. 4
4. 4
4. 4
5. 3 | 4. 4
3. 5
8. 8
3. 5
3. 5 | 6. 4
15
3. 5
5. 3
4. 4 | 6.4
5.3
3.5
3.5
3.5 | 3.5
3.5
3.5
8.8
4.4 | 15
5.3
4.4
12
19 | 56
5.3
4.4
4.4
6.4 | 15
6. 4
4. 4
5. 3
6. 4 | 4. 4
3. 5
3. 5
3. 5
3. 5 | | 16 | 13
21
7.6
19
5.3 | 4. 4
6. 4
10
15
8. 8 | 4. 4
4. 4
5. 3
12
7. 6 | 19
6.4
10
5.3
5.3 | 40
26
6.4
4.4
3.5 | 26
112
10
12
8.8 | 3.5
3.5
3.5
4.4 | 4. 4
4. 4
4. 4
6. 4
4. 4 | 6. 4
4. 4
127
6. 4
5. 3 | 7.6
31
13
4.4
6.4 | 4. 4
24
6. 4
4. 4
4. 4 | 3. 5
3. 5
5. 3
3. 5
3. 5 | | 21 | 6. 4
4. 4
4. 4
4. 4 | 6. 4
6. 4
5. 3
5. 3
4. 4 | 5.3
5.3
7.6
15
6.4 | 4. 4
5. 3
6. 4
4. 4
5. 3 | 3.5
3.5
3.5
3.5
5.5 | 60
74
70
12
6.4 | 4. 4
4. 4
3. 5
3. 5
3. 5 | 4. 4
4. 4
4. 4
4. 4 | 4. 4
4. 4
8. 8
6. 4 | 5.3
4.4
4.4
4.4
4.4 | 6. 4
6. 4
21
7. 6
4. 4 | 3. 5
3. 5
3. 5
12
3. 5 | | 26 | 6. 4
6. 4
10
6. 4
7. 6 | 5.3
6.4
6.4
5.3
5.3
5.3 | 5.3
5.3
4.4
4.4
4.4 | 13
28
5.3
4.4
10
6.4 | 28
21
49
6. 4
5. 3 | 5.3
3.5
13
7.6
4.4
3.5 | 3.5
4.4
5.3
5.3
5.3
5.3 | 4. 4
4. 4
4. 4 | 6. 4
4. 4
6. 4
19
5. 3
7. 6 | 4. 4
3. 5
3. 5
17
43 | 3.5
4.4
4.4
17
4.4
4.4 | 3. 5
3. 5
3. 5
3. 5
4. 4 | Note.—Discharge determined from a rating curve well defined between 2 and 10 million gallons per day. Monthly discharge of Kahoma Stream near Lahaina, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |-----------|----------|---------------|----------------|-----------------|----------|--------| | Month, | Million | n gallons per | day. | Second- | Million | Acre- | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July | 1 49 | 3. 5 | 7.61 | 11. 8 | 236 | 724 | | August | | 4. 4 | 10.2 | 15. 8 | 316 | 970 | | September | | 4. 4 | 7.45 | 11. 5 | 223 | 680 | | October | 28 | 4.4 | 6.64 | 10.3 | 206 | 63: | | November | 90 | 3.5 | 14.1 | 21.8 | 424 | 1,30 | | December | 112 | 3.5 | 18.4 | 28.5 | 571 | 1,76 | | January | 19 | 3.5 | 5.60 | 8.66 | 174 | 53 | | February | 8.8 | 3.5 | 4.24 | 6.56 | 119 | 36 | | March | 127 | 4.4 | 11.2 | 17.3 | 347 | 1,07 | | April | 56 | 3. 5 | 10.0 | 15. 5 | 301 | 92 | | May | 24 | 3. 5 | 7.02 | 10. 9 | 218 | 66 | | June | 31 | 3. 5 | 5.03 | 7. 78 | 151 | 46 | | The year | 127 | 3.5 | 9.00 | 13.9 | 3,290 | 10, 10 | # KAHOMA DEVELOPMENT TUNNEL NEAR LAHAINA, MAUI. LOCATION.—At portal of the lower of two development tunnels of Pioneer Mill Co., $3\frac{1}{2}$ miles east of Lahaina. RECORDS AVAILABLE.—August 1, 1911, to June 30, 1917. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—A 4-foot sharp-crested weir with end contractions measures discharge from development tunnel and amount diverted from stream by small pipe; measurements checked by current meter. CHANNEL AND CONTROL.—Deep pool at weir confined by rock and concrete walls. EXTREMES OF DISCHARGE.—Maximum discharge during period of record, 6.5 million gallons per day, or 10 second-feet, August, 1911; minimum discharge, 1.7 million gallons per day, or 2.6 second-feet. DIVERSIONS.—Small amount diverted from Kahoma Stream also passes over weir. REGULATION.—None. Utilization.—Irrigation of sugar cane. Accuracy.—Records good. No velocity of approach; good weir. Gage read twice daily. Daily discharge, in million gallons, of Kahoma development tunnel near Lahaina, Maui, for the year ending June 30, 1917. | Date. | July | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | |------------------|--|--------------------------------------|--------------------------------------|--|--|--|--|--------------------------------------|--|--------------------------------------|---|--------------------------------------| | 1
2
3
4 | 3. 4
3. 4
3. 4
3. 4
3. 4 | 4.3
4.3
4.3
4.3
4.4 | 4. 4
4. 4
4. 4
4. 4 | 4. 1
4. 1
4. 1
4. 1
4. 1 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 1
3. 1
3. 1
3. 1
3. 1 | 2. 9
2. 8
2. 8
2. 8
2. 8 | 2. 9
2. 9
3. 0
3. 0
3. 0 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 0
3. 0
3. 0
2. 9
2. 9 | 2. 6
2. 6
2. 6
2. 6
2. 6 | | 6 | 3. 5
3. 5
3. 6
3. 7 | 4. 4
4. 4
4. 4
4. 4 | 4. 4
4. 4
4. 4
4. 4 | 4. 1
4. 1
4. 1
4. 1
4. 1 | 3.5
3.5
3.5
3.5
3.5
3.5 | 3. 1
3. 1
3. 1
3. 1
3. 1 | 2.8
2.8
2.8
2.8
2.8 | 3.0
3.0
3.0
3.1 | 3. 5
3. 5
3. 6
3. 6 | 3.6
3.6
3.6
3.5 | 2.9
2.9
2.8
2.8
2.8 | 2. 6
2. 6
2. 6
2. 6
2. 6 | | 11 | 3.7
3.8
3.8
3.9
3.9 | 4. 4
4. 4
4. 4
4. 4
4. 4 | 4. 4
4. 4
4. 4
4. 4
4. 3 | 4. 0
4. 0
4. 0
4. 0
4. 0 | 3.55
3.55
3.55
3.55
3.55 | 3. 1
3. 0
3. 0
3. 0
3. 0 | 2.8
2.8
2.8
2.8
2.8 | 3. 1
3. 1
3. 2
3. 2
3. 2 | 3.6
3.6
3.6
3.6
3.6 | 3. 5
3. 5
3. 4
3. 4
3. 4 | 2.8
2.8
2.8
2.8
2.8 | 2. 6
2. 6
2. 5
2. 5
2. 5 | | 16 | 3.9
3.9
4.0
4.0
4.0 | 4. 4
4. 4
4. 4
4. 4 | 4.3
4.3
4.3
4.3
4.3 | 4.0
4.0
4.0
3.9
3.9 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3.0
3.0
3.0
2.9
2.9 | 2.8
2.8
2.8
2.8
2.8 | 3. 2
3. 2
3. 2
3. 3
3. 3 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 4
3. 3
3. 3
3. 3
3. 3 | 2.8
2.8
2.8
2.8
2.8 | 2. 5
2. 5
2. 5
2. 5
2. 5 | | 21 | 4. 1
4. 1
4. 1
4. 2
4. 2 | 4. 4
4. 4
4. 4
4. 4 | 4. 2
4. 2
4. 2
4. 2
4. 2 | 3.8
3.8
3.8
3.8
3.7 | 3. 4
3. 4
3. 3
3. 3
3. 2 | 2. 9
2. 9
2. 9
2. 9
2. 9 | 2.8
2.8
2.8
2.8
2.8 | 3. 3
3. 4
3. 4
3. 4
3. 4 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 2
3. 2
3. 2
3. 2
3. 1 | 2.8
2.8
2.7
2.7
2.7 | 2. 4
2. 4
2. 4
2. 4
2. 4 | | 26 | 4. 2
4. 3
4. 3
4. 3
4. 3
4. 3 | 4. 4
4. 4
4. 4
4. 4
4. 4 | 4. 2
4. 1
4. 1
4. 1
4. 1 | 3. 7
3. 7
3. 7
3. 7
3. 7
3. 7 | 3. 2
3. 2
3. 2
3. 1
3. 1 | 2. 9
2. 9
2. 9
2. 9
2. 9
2. 9 | 2. 8
2. 8
2. 8
2. 8
2. 9
2. 9 | 3. 4
3. 5
3. 5 | 3. 6
3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 1
3. 1
3. 1
3. 1
3. 0 | 2.7
2.7
2.7
2.7
2.7
2.7
2.7 | 2. 4
2. 3
2. 3
2. 3
2. 3 | Monthly discharge of Kahoma development tunnel near Lahaina, Maui for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |----------|--|---|--|--|---|--|--| | Month. | Million | ı gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July | 4. 4
4. 4
4. 1
3. 6
3. 1
2. 9
3. 5
3. 6
3. 6 | 3. 4
4. 3
4. 1.
3. 7
3. 1
2. 9
2. 8
2. 9
3. 5
3. 0
2. 7
2. 3 | 3. 87
4. 39
4. 30
3. 93
3. 43
2. 99
2. 81
3. 19
3. 57
3. 37
2. 80
2. 49 | 5. 99
6. 79
6. 65
6. 08
5. 31
4. 63
4. 35
4. 94
5. 52
5. 21
4. 33
3. 85 | 120
136
129
122
103
93
87
89
111
101
87 | 368
418
396
374
316
284
267
274
340
320
266
237 | | | The year | 4. 4 | 2, 3 | 3.43 | 5. 31 | 1,250 | 3,860 | | # LAHAINALUNA STREAM ABOVE PIPE-LINE INTAKE, NEAR LAHAINA, MAUI. LOCATION.—200 feet above intake of pipe line supplying Lahaina and Lahainaluna school, about 2½ miles northeast of Lahaina. RECORDS AVAILABLE.—February 29, 1916, to June 30, 1917. GAGE.—Gurley printing water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—One channel at all stages; fairly straight in vicinity of gage; filled with large boulders; banks steep and high. Control composed of large boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded, 3.3 feet at 11.30 p. m. December 21, 1916 (discharge, approximately 300 million gallons per day, or 464 second-feet); minimum
stage recorded, 0.95 foot March 22, 1917 (discharge, 3.4 million gallons per day, or 5.3 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Domestic supply, power development, and irrigation of sugar cane. Accuracy.—Records based on continuous record of gage height and fairly well-defined rating curve; fair for low and medium stages. Extension of rating curve above 15 million gallons per day not based on discharge measurements. Discharge record prior to July 1, 1916, not reliable owing to faulty working of water-stage recorder. Discharge measurements of Lahainaluna Stream above pipe-line intake, near Lahaina, Maui, during the year ending June 30, 1917. | | | Gage | Discharge, | | | |---|-----------------|--|--|--|--| | Date. | Made by— | height
(feet). | Second-
feet. | Million
gallons
per day. | | | Aug. 17. Sept. 9. Oct. 23. Dec. 14. Jan. 22. Feb. 10. Mar. 27. Apr. 20. | H. A. R. Austin | 1. 30
1. 39
1. 25
1. 49
1. 31
1. 26
1. 23
1. 13
1. 27
1. 10 | 9. 2
13
8. 75
20. 4
8. 2
8. 5
8. 1
7. 1
8. 85
5. 82 | 6.0
8.3
5.7
13
5.3
5.5
5.2
4.6
5.8 | | Daily discharge, in million gallons, of Lahainaluna Stream above pipe-line intake, near Lahaina, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--------------------------------------|--|--------------------------------------|--|------------------------------------|--|--|--------------------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------| | 1 | 17
11
11
8.6 | 13
17
17
6.0
6.0 | 8.6
17
5.4
5.4
5.4 | 5. 4
5. 4
4. 9
4. 9 | 7.3
8.6
7.3
6.0
37 | 4.9
5.4
21
21
7.3 | 6. 0
6. 0
6. 0
6. 0
13 | 5. 4
5. 4
5. 4
5. 4
5. 4 | 4.9
4.9
13
7.3
5.4 | 4. 6
5. 4
5. 4
4. 6
4. 9 | 6. 0
4. 9
4. 6
4. 6
4. 6 | 4.6
11
4.6
4.6
4.6 | | 6 | 7.3
7.3
6.0
6.0
6.0 | 5. 4
5. 4
5. 4
5. 4
8. 6 | 5.4
11
7.3
5.4
6.0 | 4.9
4.9
4.9
4.9 | 21
5. 4
5. 4
4. 9
4. 9 | 5. 4
5. 4
5. 4
5. 4
21 | 7.3
6.0
6.0
6.0 | 5. 4
5. 4
5. 4
5. 4
5. 4 | 5. 4
4. 9
4. 9
4. 9
4. 9 | 4.6
4.6
4.6
4.6
4.9 | 4.6
4.6
4.6
4.6
4.6 | 4.6
4.6
4.6
4.6
4.6 | | 11 | 6. 0
6. 0
6. 0
5. 4
5. 4 | 13
17
17
17
11
6.0 | 7.3
6.0
6.0
6.0
6.0 | 4.9
6.0
6.0
4.9
4.9 | 6.0
4.9
4.9
4.9
4.9 | 11
6.0
6.0
6.0
5.4 | 13
6.0
6.0
5.4
5.4 | 5. 4
5. 4
5. 4
8. 6
5. 4 | 17
5. 4
4. 9
4. 9
5. 4 | 21
4.9
4.6
4.6
6.0 | 5. 4
4. 6
4. 9
4. 9
4. 9 | 4.6
4.2
4.2
4.2
4.2 | | 16 | 6.0
7.3
6.0
5.4
6.0 | 5. 4
7. 3
8. 6
13
11 | 6.0
6.0
6.0
31
7.3 | 6. 0
8. 6
6. 0
6. 0
6. 0 | 17
17
4.9
4.6
4.6 | 26
21
11
21
11 | 5. 4
5. 4
5. 4
5. 4
6. 0 | 4.9
4.9
6.0
11
5.4 | 4.9
4.9
26
4.9
3.6 | 5. 4
8. 6
5. 4
4. 6
5. 4 | 4.6
11
4.9
4.6
4.6 | 4. 2
4. 2
4. 6
4. 2
4. 2 | | 21 | 5. 4
5. 4
5. 4
5. 4
5. 4 | 5. 4
6. 0
5. 4
5. 4
5. 4 | 6.0
7.3
8.6
8.6
6.0 | 4. 9
6. 0
8. 6
5. 4
5. 4 | 4.6
4.6
4.6
5.4
4.6 | 100
84
50
21
8.6 | 5. 4
5. 4
5. 4
5. 4
5. 4 | 4.9
4.9
4.9
4.9 | 3. 6
3. 4
3. 9
3. 6
4. 2 | 4. 9
4. 6
4. 6
4. 6
4. 6 | 4.9
4.9
6.0
6.0
4.6 | 4.2
4.9
4.2
4.2
4.2 | | 26 | 7.3
21
11
7.3
8.6
43 | 5. 4
5. 4
7. 3
5. 4
5. 4
6. 0 | 5. 4
5. 4
5. 4
4. 9
4. 9 | 13
7. 3
5. 4
4. 9
13
5. 4 | 4.6
4.6
7.3
7.3
5.4 | 11
11
17
7. 3
6. 0
6. 0 | 5. 4
7. 3
6. 0
7. 3
7. 3
5. 4 | 4.9
4.9
4.9 | 4. 9
4. 6
4. 6
7. 3
4. 9
4. 6 | 4.6
4.9
7.3
17
11 | 4.6
4.6
4.9
4.6
4.6 | 4. 2
4. 6
4. 6
4. 6
4. 2 | Note.—Discharge determined from rating curve fairly well defined below 15 million gallons per day. Discharge July 1-25, Oct. 11-23, Nov. 26-30, Dec. 1-14, and Dec. 26 to Jan. 4 determined by comparison with records of flow of Ukumehame stream. Monthly discharge of Lahainaluna Stream above pipe-line intake, near Lahaina, Maui, for year ending June 30, 1917. | | | Dischar | | Total run-off. | | | | |----------|---|--|--|--|---|---|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean, | (mean). | gallons. | feet. | | | July | 17
31
13
37
100
13
11
26
21 | 5. 4
5. 4
4. 9
4. 9
5. 4
4. 6
4. 6
4. 2 | 8. 90
8. 42
7. 57
6. 08
7. 82
17. 7
6. 53
5. 56
6. 19
6. 23
5. 05
4. 64 | 13. 8
13. 0
11. 7
9. 41
12. 1
26. 4
10. 1
8. 60
9. 58
9. 64
7. 81
7. 18 | 276
261
227
189
234
548
202
156
192
187
157 | 847
801
697
578
720
1,680
621
478
589
574
480 | | | The year | 100 | 3. 4 | 7. 58 | 11.7 | 2,770 | 8, 490 | | #### KAUAULA STREAM NEAR LAHAINA. MAUI. LOCATION.—350 feet above Kauaula ditch intake, about 3 miles east of Lahaina. RECORDS AVAILABLE.—March 7, 1912, to June 30, 1917. Gage.—Vertical staff installed April 20, 1916, to replace vertical staff installed April 29, 1913, and washed out January 18, 1916. Old gage was 250 feet above present location. DISCHARGE MEASUREMENTS.—Made by wading or from foot bridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 100 feet above and below station; stream bed composed of boulders and coarse gravel; right bank slopes gently; left bank is of rock and nearly vertical. Control shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 5.0 feet at 6 a. m. January 9, 1916 (discharge, computed from extension of rating curve, approximately 600 million gallons per day or 928 second-feet); minimum stage recorded, 0.89 foot April, 1914 (discharge, 4.2 million gallons per day, or 6.5 second-feet). Minimum stage recorded during year, 1.4 feet April, May, and June (discharge, 5.4 million gallons per day, or 8.4 second-feet). DIVERSIONS.—None above station. REGULATION.—Natural flow of stream is increased by a development tunnel in mountains above station. UTILIZATION.—Power development and irrigation of sugar cane. Accuracy.—Gage read twice daily. Records poor on account of instability of control. Discharge measurements of Kauaula Stream near Lahaina, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | Date. | | Disc | harge. | | _ | Discharge. | | | |---------|---------------------------|-------------------|--------------------------------|---------|---------------------------|----------------------|--------------------------------|--| | | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 27 | 1. 50
1. 48
1. 49 | 14
12
12. 7 | 9. 2
7. 6
8. 2 | Jan. 23 | 1. 44
1. 43
1. 47 | 8. 9
8. 4
9. 0 | 5. 8
5. 4
5. 8 | | Daily discharge, in million gallons, of Kauaula Stream near Lahaina, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |---------------------------------|--|--|--------------------------------------|--|--------------------------------------|--------------------------------------|--|--------------------------------------|--|--------------------------------------|--|--------------------------------------| | 1 | 9. 7
9. 2
9. 2
9. 2
9. 2 | 10
9.7
11
9.7
9.2 | 7. 8
9. 7
8. 3
7. 8
7. 8 | 7. 8
7. 8
7. 4
7. 4
7. 4 | 7. 8
8. 3
8. 3
7. 8
11 | 7. 8
9. 2
10
10
8. 3 | 7. 4
7. 4
7. 4
8. 4
7. 4 | 6. 2
6. 2
5. 8
5. 8
5. 8 | 5.8
5.8
6.2
6.2
6.2 | 5. 8
5. 8
5. 8
5. 4
5. 5 | 8. 0
6. 2
6. 2
5. 8
6. 2 | 5. 4
8. 5
5. 8
5. 4
5. 4 | | 6 | 8. 8
8. 8
8. 8
8. 8 | 8. 8
8. 8
8. 8
9. 2
9. 2 | 7.8
9.2
8.4
7.8
7.8 | 7. 4
7. 4
7. 4
7. 4
7. 4 | 8. 8
8. 8
8. 3
7. 8
7. 4 | 7. 8
7. 8
8. 3
7. 8
11 | 7. 4
7. 4
7. 0
7. 0
7. 0 | 5. 8
5. 8
5. 8
5. 8 | 5.
8
5. 8
5. 8
5. 8
5. 8 | 5. 4
5. 4
5. 4
5. 4
5. 4 | 5. 8
5. 8
5. 8
5. 4
5. 4 | 5. 4
5. 4
5. 8
5. 8
5. 4 | | 11 | 8. 8
8. 8
8. 8
9. 2 | 9. 2
11
11
11
8. 8 | 7. 8
7. 8
7. 8
7. 8
7. 4 | 7. 4
7. 4
7. 4
7. 4
7. 4 | 7. 8
7. 4
7. 4
7. 4
7. 4 | 8.8
8.3
7.8
7.8
8.3 | 8. 3
7. 4
7. 4
6. 6
6. 6 | 5.8
5.8
5.8
6.6
5.8 | 7. 4
6. 6
5. 8
5. 8
5. 8 | 7. 8
7. 4
5. 8
5. 4
5. 8 | 5. 8
5. 8
5. 4
6. 2
5. 8 | 6.6
5.8
5.4
5.4
5.4 | | 16 | 9. 2
13
9. 7
10
9. 2 | 8.3
8.3
8.3
8.3
8.8 | 7. 4
7. 4
7. 4
8. 3
8. 3 | 7. 4
7. 8
8. 3
7. 4
7. 4 | 8. 8
9. 2
7. 8
7. 4
7. 4 | 9. 2
8. 3
9. 7
9. 2 | 6. 6
6. 6
6. 6
7. 0 | 5. 8
5. 8
6. 2
7. 0
5. 8 | 5. 8
5. 8
9. 7
7. 4
7. 4 | 5. 4
6. 6
6. 2
5. 4
5. 4 | 5. 4
7. 0
6. 2
5. 8
5. 8 | 5, 4
5, 4
5, 8
5, 4
5, 4 | | 21 | 9. 2
8. 8
8. 8
8. 8
8. 8 | 8.3
8.3
7.8
7.8
7.8 | 7.8
7.8
8.8
8.3
8.3 | 7. 4
7. 8
8. 4
7. 4
7. 4 | 7. 4
7. 4
7. 4
7. 4
7. 4 | 15
20
16
12
8.8 | 6. 2
6. 2
6. 2
6. 2
6. 2 | 5. 8
6. 8
5. 8
5. 8
5. 8 | 5. 8
5. 5
6. 2
6. 6
6. 6 | 5. 8
5. 4
5. 4
5. 4
5. 4 | 6. 2
6. 2
6. 6
8. 5
6. 6 | 5, 4
5, 4
5, 4
5, 4
5, 4 | | 26.
27.
28.
29.
30. | 9. 2
10
9. 7
9. 2
8. 8
12 | 7. 8
7. 8
7. 8
8. 3
7. 8
7. 8 | 7. 8
7. 8
7. 4
7. 4
7. 4 | 8. 8
8. 8
7. 8
7. 4
7. 8
7. 4 | 9. 7
7. 8
11
8. 3
8. 3 | 8. 8
8. 3
8. 8
8. 3
7. 8 | 6. 2
6. 6
7. 0
6. 6
6. 6
6. 2 | 5. 8
5. 8
5. 8 | 5. 8
5. 8
5. 8
7. 4
6. 2
6. 2 | 5. 4
5. 4
5. 8
9. 5
9. 0 | 5. 8
5. 8
6. 6
6. 2
6. 2
5. 4 | 5. 4
5. 4
5. 4
5. 4
5. 4 | Note.—Discharge determined from poorly defined rating curves applicable as follows: July 1 to Aug. 4,1916. Aug. 15 to Dec. 23, 1916, Jan. 21 to Mar. 18, 1917, Apr. 1 to June 30, 1917. Method for shifting channels Dec. 24, 1916, to Jan. 20, 1917, and Mar. 19-31, 1917. Discharge Sept. 8, Oct. 23, Jan. 28 and 30, Feb. 19, Mar. 12, Apr. 5, 12, 17, 18, 29, and 30, May 1, 14, 21, 23, 25, 28-30, and June 2 and 11 was taken from Kauaula ditch record as being more accurate than stream record; all water being diverted. Monthly discharge of Kauaula Stream near Lahaina, Maui, for the year ending June 30, 1917. | | | Dischar | rge. | | Total ru | ın-off. | | |-------------|--|--|--|--|---|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July | 11
9.7
8.8
11
20
8.4
7.0
9.7
9.5 | 8.8
7.4
7.4
7.4
7.4
5.5
5.5
5.4 | 9. 33
8. 86
7. 95
7. 63
8. 15
9. 63
6. 89
5. 91
6. 28
5. 97 | 14. 4
13. 7
12. 3
11. 8
12. 6
14. 9
10. 7
9. 14
9. 72
9. 24 | 289
275
239
236
244
298
214
166
195 | 888
843
732
726
750
916
655
502
597
550 | | | May
June | 8.5 | 5. 4
5. 4 | 6. 13
5. 61 | 9. 48
8. 68 | 190
168 | 583
516 | | | The year | 20 | 5. 4 | 7.38 | 11. 4 | 2,690 | 8,260 | | # KAUAULA DITCH NEAR LAHAINA, MAUI. LOCATION.—About 100 feet below intake, which is uppermost on the stream, about 3 miles east of Lahaina. RECORDS AVAILABLE.—October 16, 1911, to June 30, 1917. GAGE.—Vertical staff. Oct. 23..... DISCHARGE MEASUREMENTS.—Made in flume at gage. CHANNEL AND CONTROL.—Straight wooden flume 3 feet wide. Extremes of discharge.—Maximum stage recorded during year, 1.58 feet at 6 a. m. Aug. 12 (discharge, 10 million gallons per day, or 15.5 second-feet); maximum stage recorded during period of record, 1.70 feet April 7, 1912 (discharge, 16 million gallons per day, or 24 second-feet); water occasionally turned off. DIVERSIONS.—Ditch diverts all low flow from Kauaula stream. REGULATION.—Flow regulated by head gates. UTILIZATION.—Power development and irrigation of sugar cane. Accuracy.—Gage read twice daily. Records fair for all stages. Discharge measurements of Kauaula ditch near Lahaina, Maui, during the year ending June 30, 1917. | | - | Discl | arge. | | | Discl | arge. | |--------------------|---------------------------|-------------------|--------------------------------|------------------------------|---------------------------|-------------------|--------------------------------| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 27
Aug. 18 | 1.41
1.30
1.38 | 14
12
12, 7 | 9.1
7.6
8.2 | Jan. 23
Mar. 28
May 25 | 1.03
.99 | 8.9
8.4
9.0 | 5.8
5.4
5.8 | [Made by H. A. R. Austin.] Daily discharge, in million gallons, of Kauaula ditch near Lahaina, Maui, for the year ending June 30, 1917. May 25..... | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--|--|---------------------------------|--|--------------------------------------|--|--|--------------------------------------|--|--------------------------------------|--------------------------------------|---------------------------------| | 1 | 8.2
8.6
7.8
7.8
7.8 | 8.6
8.2
9.4
9.0
9.0 | 7.6
9.1
8.0
6.9
6.9 | 7. 2
6. 9
6. 6
6. 2
6. 2 | 7. 6
7. 6
8. 0
6. 6
8. 4 | 6. 2
8. 0
8. 0
8. 4
7. 6 | 6.9
6.9
6.6
8.4
8.0 | 5.8
5.8
5.5
5.5
5.5 | 5. 2
4. 8
6. 2
5. 2
6. 2 | 5. 5
5. 5
5. 5
5. 2
5. 5 | 8.0
5.8
5.3
5.3
5.8 | 4.8
8.5
5.8
4.8
4.8 | | 6 | 8.2
7.8
7.4
7.0
7.0 | 8.2
7.8
8.2
8.2
8.6 | 6.9
9.1
8.4
7.6
6.9 | 6.2
6.2
6.2
6.2
6.2 | 7. 6
7. 6
7. 6
6. 2
6. 2 | 6. 6
6. 6
7. 2
6. 9
6. 6 | 7. 2
6. 9
6. 9
6. 6
6. 6 | 5.5
5.5
5.5
5.2 | 5. 2
5. 2
5. 2
5. 2
4. 8 | 5.2
5.2
5.2
4.8
4.8 | 4.4
4.0
4.4
4.0
4.0 | 4.8
4.4
5.8
5.8
4.8 | | 11 | 7.8
7.8
7.4
7.8
8.2 | 8.2
9.8
8.8
8.4
8.8 | 6.9
6.9
6.9
6.9 | 6.2
5.8
5.8
5.8
5.8 | 6.6
6.2
5.8
5.8
5.8 | 7.6
6.9
6.6
6.6
6.9 | 8.0
7.2
6.6
6.2
6.2 | 5. 2
5. 2
5. 2
6. 6
5. 2 | 6.6
6.6
5.5
5.2
5.2 | 6.6
7.2
5.2
5.2
5.5 | 4.8
5.3
4.4
6.2
5.8 | 6.6
5.3
4.4
4.4
4.0 | | 16 | 7.8
9.0
8.6
8.6
8.6 | 7.6
7.6
8.0
8.0
8.4 | 6.6
6.2
6.2
7.6
6.9 | 6.6
7.2
8.0
6.6
6.2 | 7.6
8.4
6.9
6.6
5.8 | 8.0
7.2
7.2
8.0
8.4 | 6.2
6.2
6.2
5.8
6.9 | 5. 2
5. 2
5. 8
6. 9
5. 5 | 5. 2
5. 2
8. 4
7. 2
7. 2 | 5. 2
6. 6
6. 2
5. 2
5. 2 | 4.4
6.6
5.8
4.8
4.4 | 4.0
4.8
4.0
4.0 | | 21 | 8.6
7.4
7.4
7.0
7.0 | 8.0
7.6
7.2
7.2
7.2 | 6.9
6.9
8.0
7.6
8.0 | 6.2
6.9
8.4
6.2
6.2 | 5.5
5.5
5.8
5.8 | 8.4
7.6
7.6
7.6
7.6 | 5.8
5.8
5.5
5.5 | 5. 5
5. 2
5. 2
5. 2
5. 2 | 5. 8
5. 5
6. 2
6. 6
6. 6 | 5. 5
5. 2
5. 2
5. 2
5. 2 | 6. 2
6. 2
6. 6
8. 5
6. 6 | 4.0
4.0
4.0
4.0
4.0 | | 26 | 7.0
9.0
9.0
8.2
8.2
8.6 | 6.9
6.9
7.2
7.6
6.9
6.9 | 6.9
6.9
6.6
6.6
6.6 | 8.0
8.4
7.2
6.2
6.9
6.6 | 8.0
6.6
8.4
7.6
7.6 | 8.4
8.0
7.6
8.0
7.6
7.6 | 6.2
6.6
6.9
6.6
6.6
5.8 | 5. 2
5. 2
5. 2 | 5.8
5.5
5.5
7.2
5.8
5.8 | 4.8
3.6
4.4
9.5
9.0 | 4.8
4.8
6.6
6.2
4.8 | 3.6
4.0
4.0
4.0
4.0 | Note.—Discharge determined from fairly well defined rating curves applicable as follows: July 1 to Aug. 12, 1916, Aug. 13, 1916, to Apr. 26, 1917, Apr. 27 to June 30, 1917. Monthly discharge of Kauaula ditch near Lahaina, Maui, for year ending June 30, 1917. | | | Dischar | ge. | | Total run-off. | | | |---|--|---|--|--|--|--|--| | Month, | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | | | | | July August September October November December January February March April May June | 9.5
9.1
8.4
8.4
8.4
6.9
8.4
9.5 | 7.0
6.9
6.2
5.8
5.5
6.2
5.5
4.8
3.6 | 7. 95
8.
01
7. 21
6. 62
6. 84
7. 47
6. 57
5. 47
5. 86
5. 54
5. 52
4. 65 | 12.3
12.4
11.2
10.2
10.6
11.6
10.2
8.46
9.07
8.57
8.54
7.19 | 247
248
- 216
205
205
232
204
153
182
166
171
139 | 756
762
664
630
630
711
62 <i>E</i>
470
557
510
52 <i>E</i>
428 | | | The year | 9.8 | 3.6 | 6.49 | 10.0 | 2,370 | 7,270 | | # LAUNIUPOKO STREAM NEAR LAHAINA, MAUI. LOCATION.—About 175 feet above Pioneer Mill Co.'s ditch intake, 1 mile above storage reservoir, and about 5½ miles southeast of Lahaina. RECORDS AVAILABLE.—July 25, 1911, to June 30, 1917. GAGE.—Vertical staff on right bank. New datum April 21, 1916. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—One channel at all stages; straight for 50 feet above and below gage; stream bed rough and steep. Control composed of small boulders; shifts during floods. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 4.0 feet estimated gage height of flood of January 18, 1916 (determination of discharge not possible); minimum stage recorded, 0.4 foot frequently during 1913–14 (discharge, 0.5 million gallons per day, or 0.75 second-feet). Minimum stage recorded during year, 0.5 foot frequently (discharge, 0.9 million gallons per day, or 1.4 second-feet). DIVERSIONS.—None above station. REGULATION.—Nearly all low-water flow of stream is derived from a development tunnel above station. UTILIZATION.—Irrigation of sugar cane. ACCURACY.—Gage read once daily. Records fair for ordinary stages. Discharge measurements of Launiupoko Stream near Lahaina, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | _ | Disc | harge. | | _ | Disch | arge. | |---------|-----------------------|----------------------|--------------------------------|---------|---------------------------|---------------------|--------------------------------| | Date. | | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 27 | 1. 05
. 89
. 85 | 5. 4
2. 3
2. 0 | 3.5
1.5
1.3 | Oct. 23 | 0.82
.82
.49 | 1.71
1.5
1.37 | 1.1
1.0
.9 | Daily discharge, in million gallons, of Launiupoko Stream near Lahaina, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|---------------------------------|--------------------------------------|---------------------------------|-------------------------------|--|--|---------------------------------|---------------------------------|-----------------------|----------------------|----------------| | 1234 | 2. 2
1. 6
1. 6
1. 6
1. 6 | 2.2
2.2
3.4
2.8
2.8 | 1.6
2.2
1.6
1.6 | 1.2
1.2
1.2
1.2
1.9 | 0.9
1.2
.9
.9
5.6 | 0.9
1.2
1.2
2.8
1.2 | 1.2
1.2
1.2
3.4
1.2 | 1.6
1.2
1.2
1.2
1.2 | 0.9
.9
.9
.9 | 0.9
.9
.9
.9 | 0.9 | 0.9 | | 6 | 1.6
1.6
1.6
1.6
1.6 | 2.8
2.2
2.2
2.2
2.2 | 1. 2
1. 6
1. 6
1. 2
1. 2 | .9
.9
.9
.9 | 1.6
1.2
.9
.9 | .9
.9
2.8
2.8 | 1.2
.9
.9
.9 | .9
.9
.9 | .9
.9
.9 | .9
.9
.9
.9 | .9 | .9 | | 11 | 1.6
1.6
1.6
1.6 | 2.2
3.4
3.4
2.8
2.2 | 1.2
1.2
1.2
1.2
1.2 | .9
.9
1.2
1.2
.9 | .9
.9
.9 | 1.2
.9
.9
.9
1.2 | 1.6
1.2
1.2
1.2
.9 | .9
.9
.9
2.2
.9 | 2.8
1.2
.9
.9 | 1.2
1.2 | .9 | .9
.9 | | 16 | 1.6
3.4
2.8
2.8
2.2 | 2.2
2.2
1.6
1.6
1.6 | 1.2
1.2
1.2
1.2
1.6 | 1. 2
1. 2
. 9
. 9 | .9
1.6
.9
.9 | 1.6
1.2
1.2
.9 | .9
.9
.9
1.2 | .9
.9
4.0
1.2 | .9
.9
11.0
6.4
1.2 | .9 | | .9
.9
.9 | | 21 | 2.2
2.2
2.2
2.2
2.2 | 1.6
1.6
1.6
1.6 | 1.2
1.2
1.2
1.2
1.2 | .9
1.2
.9
.9
1.2 | .9
.9
.9 | 5.6
5.6
8.1
6.4
3.4 | .9
.9
.9
.9 | .9
.9
.9 | 1.2
1.2
1.2
1.2
1.2 | .9 | .9 | .9 | | 26 | 2. 2
2. 8
2. 2
2. 2
2. 2
5. 6 | 1.6
1.6
1.6
1.6
1.6 | 1.2
1.2
1.2
1.2
1.2 | .9
1.2
.9
.9
.9 | .9
.9
.9
.9 | 2. 2
2. 2
2. 2
2. 2
1. 6
1. 6 | 1.6
5.6
3.4
2.8
2.2
1.6 | .9 | 1.2
.9
.9
.9 | 4.0
2.2 | .9
.9
.9
.9 | .9
.9
.9 | NOTE.—Discharge determined from rating curves applicable as follows: July 1 to Mar. 18, well defined between 1 and 4 million gallons per day; Mar. 19 to June 30, poorly defined. Gage heights recorded intermittently after Apr. 12. Monthly discharge of Launiupoko Stream near Lahaina, Maui, for the year ending June 30, 1917. | | | Discha | Total run-off. | | | | | |---|---------------------------------|-------------------------------|--|--|--|--|--| | Month. | Million | gallons per | day. | Second-
feet | Million | Acre-
feet. | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | | July August September October November January February March | 3.4
2.2
1.2
5.6
5.6 | 1.6
1.6
1.2
.9
.9 | 2. 12
2. 12
1. 31
1. 02
1. 12
1. 48
1. 14
1. 54 | 3. 28
3. 28
2. 03
1. 58
1. 73
2. 29
1. 76
2. 38 | 66
66
39
32
34
46
32
48 | 202
202
121
97
103
141
98
147 | | # OLOWALU DITCH NEAR OLOWALU, MAUL LOCATION.—425 feet above intake to penstock of hydro electric power station, 1 mile above Olowalu and 7 miles east of Lahaina. RECORDS AVAILABLE.—July 28, 1916, to June 30, 1917. Replaces old station in tailrace from power house, for which records are available August 12, 1911, to June 30, 1916. GAGE.—Vertical staff. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Channel about 3.5 feet wide cut in earth and rock; straight for 50 feet above and below gage. Control not well defined. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 0.98 foot at 5.30 a. m. July 31 (discharge, 8.1 million gallons per day, or 12.5 second-feet); minimum stage recorded, 0.3 foot August and April (discharge, 2.8 million gallons per day, or 4.3 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—After passing through power house water is used for irrigation of sugar cane. A small amount is sometimes diverted for irrigation at higher levels and does not pass through power house. ACCURACY.—Gage read twice daily. Records good for all stages. Discharge measurements of Olowalu ditch near Olowalu, Maui, during the year ending June 30, 1917. | Date. | Gage | Disc | harge. | | Gage | Discharge. | | | |---------|--------------------|--------------------|--------------------------------|---------|--------------------|--------------------|--------------------------------|--| | | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 28 | 0.72
.53
.68 | 9.3
6.9
8.55 | 6.0
4.5
5.5 | Oct. 21 | 0.48
.67
.57 | 6.15
8.6
6.4 | 4.0
5.6
4.1 | | [Made by H. A. R. Austin.] Daily discharge, in million gallons, of Olowalu ditch near Olowalu, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |------------------|-------|--|--------------------------------------|--|---------------------------------|--|--|--------------------------------------|--|--------------------------------------|--|--------------------------------------| | 1
2
3
4 | | 7.0
6.6
6.2
6.2
5.8 | 5. 4
6. 2
5. 4
5. 4
5. 0 | 4.6
4.6
4.2
4.2
4.2 | 4.6
4.6
4.6
4.2
5.0 | 4.6
5.0
5.4
5.8
5.8 | 5.0
5.0
5.0
4.6
4.6 | 3.8
3.8
3.5
3.5
3.5 | 3.5
3.5
3.8
3.8
4.6 | 3. 2
3. 2
3. 2
3. 5
3. 5 | 5. 8
6. 2
5. 8
5. 8
5. 8 | 4.6
4.6
4.2
3.8
3.8 | | 6 | | 5. 4
5. 4
5. 0
4. 6
3. 8 | 5. 0
5. 8
5. 4
5. 4
5. 4 | 4.2
4.2
4.2
4.2
4.2 | 4.6
4.6
4.2
4.2
3.8 | 5. 4
5. 0
5. 8
5. 8
6. 2 | 4.2
4.2
4.2
4.2
4.2 | 3.5
3.8
3.5
3.5
3.5 | 4.6
4.6
4.2
4.2
4.2 | 3.5
3.5
3.5
3.2
3.2 | 5. 8
5. 4
5. 4
5. 0
4. 6 | 3.8
3.5
4.2
4.2
4.2 | | 11 | | 4.6
5.4
6.6
7.4
7.4 | 5.0
5.0
5.0
5.0
5.0 | 3.8
4.2
4.6
5.0
4.6 | 3.8
3.8
3.5
3.5 | 6. 2
5. 0
5. 8
5. 4
5. 4 | 5.0
5.0
4.6
4.6
4.6 | 3.8
4.6
4.6
4.6
4.2 | 4.6
5.0
4.6
4.6
4.6 | 3. 2
3. 2
3. 2
3. 2
2. 8 | 4.6
4.6
4.2
4.2 | 4.2
4.2
3.8
3.8
3.5 | | 16 | | 7.0
5.8
5.0
4.2
3.8 | 4.6
4.6
4.6
5.8
5.8 | 5. 0
5. 4
5. 4
5. 0
5. 0 | 3.8
5.8
5.8
5.0
4.6 | 5.4
5.0
5.0 | 4.2
4.2
4.2
4.2
4.6 | 4.2
4.2
4.6
5.4
5.4 | 4. 2
4. 6
7. 0
4. 2 | 2.8
3.2
3.2
3.2
3.2 | 4. 2
4. 2
4. 2
4. 2
3. 5 | 3.8
4.2
3.8
3.8
3.5 |
 21 | | 3.5
3.5
3.2
4.2
4.2 | 5.4
5.0
5.4
5.4 | 4.6
4.2
4.2
4.6
4.2 | 4.6
4.2
4.2
4.2
4.2 | 6.6
7.0
7.4
7.8
7.4 | 4.6
4.6
4.2
4.2
4.2 | 5. 4
5. 0
4. 6
4. 2
4. 2 | 3. 8
3. 5
3. 5
3. 5
3. 5 | 3. 2
3. 2
2. 8
2. 8
2. 8 | 3. 2
3. 2
3. 5
4. 2
3. 8 | 3. 2
3. 2
3. 2
3. 2
3. 5 | | 26 | | 3.5
3.2
2.8
3.2
3.8
5.0 | 5.4
5.0
5.0
4.6
4.6 | 5. 0
5. 4
4. 6
4. 6
4. 6
4. 6 | 4.2
4.6
4.6
4.6
4.6 | 7.0
7.0
7.0
5.8
5.4
5.4 | 4.6
4.6
5.0
5.0
4.2
4.2 | 4. 2
4. 2
3. 8 | 3. 2
3. 2
3. 5
3. 2
3. 2
3. 2 | 2.8
3.8
4.2
5.4
5.4 | 3.8
3.8
4.6
5.4
5.4
5.0 | 3.5
3.8
3.5
3.8
3.5 | Note.—Discharge determined from rating curves applicable as follows: July 28, 1916, to Mar. 19, 1917, well defined between 3 and 7 million gallons per day; Mar. 21 to June 30, 1917, fairly well defined. Ditch broken Dec. 19 and Mar. 20. Monthly discharge of Olowalu ditch near Olowalu, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |---|---|--|--|---|---|--|--| | Month, | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | AugustSeptember.October.November.January.February.April.May.June. | 6.2
5.4
5.8
5.0
5.4
5.4
6.2 | 2.8
4.6
3.8
3.5
4.2
3.5
2.8
3.2 | 4.95
5.19
4.56
4.40
4.51
4.18
3.37
4.65
3.80 | 7. 66
8. 03
7. 06
6. 81
6. 98
6. 47
5. 21
7. 19
5. 88 | 153
156
141
132
140
117
101
144
114 | 47
47
43
40
42
35
31
44
35 | | # UKUMEHAME STREAM NEAR OLOWALU, MAUI. Location.—Half a mile above upper ditch intake, 2 miles above Government road at the 14-mile post, and 4 miles by road and trail east of Olowalu. RECORDS AVAILABLE.—August 14, 1911, to June 30, 1917. Gage.—Gurley printing water-stage recorder installed February 20, 1916; replaced vertical staff installed April 23, 1913, 200 feet below present gage and washed out January 18, 1916. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 900 feet below gage. Channel and control.—One channel at all stages; straight for 50 feet above and below gage; right bank is steep and high; left bank slopes gradually; very rough stream bed composed of boulders and gravel. Control somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 9.0 feet estimated gage height of flood of January 18, 1916; no estimate of discharge possible; minimum stage recorded, 0.60 foot October 4 and 5, 1913 (discharge, 2.3 million gallons per day, or 3.6 second-feet). Maximum stage recorded during year, 4.55 feet at 9 a. m. March 18 (discharge approximately 150 million gallons per day, or 232 second-feet); minimum stage recorded, 0.5 foot April and June (discharge, 4.1 million gallons per day, or 6.3 second-feet). DIVERSIONS.—None above station. REGULATION.-None. UTILIZATION.—Irrigation of sugar cane. Accuracy.—Records, July 1, 1916, to January 11, 1917, good; those for remainder of year, fair. Several shifts in control occurred, but frequent discharge measurements gave fair results for ordinary stages. Discharge measurements of Ukumehame Stream near Olowalu, Maui, during the year ending June 30, 1917. | | | | Disel | narge. | |---|------------------|---------------------------|--|---| | Date. | Made by— | Gage
height
(feet). | Second-
feet, | Million
gallons
per day. | | Aug. 17. Sept. 9. Oct. 21. Dec. 16. Jan. 25. Feb. 10. 12. Mar. 27. Apr. 20. May 23. | H. A. R. Austin, | .96
.62
.57 | 19
15
11.6
8.23
20.8
8.3
8.6
8.0
7.9
8.38
7.84
6.33 | 12
10
7.5
5.3
13
5.4
5.6
5.2
5.1
5.4 | Daily discharge, in million gallons, of Ukumehame Stream near Olowalu, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|------------------------------------|---------------------------------------|---------------------------------|--|-------------------------------|--------------------------------------|-------------------------------------|-------------------|--|-------------------------------|--|---------------------------------| | 1 | 14 | 14 | 10 | 6. 2 | 6. 2 | 6. 2 | 7. 4 | 5. 0 | 7. 4 | 6. 2 | 8.7 | 5. 0 | | 2 | 13 | 14 | 15 | 6. 2 | 6. 2 | 7. 4 | 7. 4 | 5. 0 | 7. 4 | 6. 2 | 8.7 | 5. 0 | | 3 | 13 | 18 | 10 | 6. 2 | 6. 2 | 16 | 7. 4 | 5. 0 | 8. 7 | 5. 0 | 7.4 | 5. 0 | | 4 | 12 | 13 | 8.7 | 6. 2 | 6. 2 | 16 | 7. 4 | 5. 0 | 8. 7 | 5. 0 | 6.2 | 5. 0 | | 5 | 12 | 10 | 8.7 | 6. 2 | 13 | 10 | 7. 4 | 5. 0 | 8. 7 | 5. 0 | 8.7 | 5. 0 | | 6 | 10 | 8.7 | 10 | 6. 2 | 12 | 7. 4 | 6. 2 | 5. 0 | 8.7 | 5. 0 | 7. 4 | 5. 0 | | | 10 | 8.7 | 15 | 6. 2 | 8.7 | 7. 4 | 6. 2 | 5. 0 | 7.4 | 5. 0 | 6. 2 | 4. 1 | | | 8. 7 | 7.4 | 13 | 6. 2 | 7.4 | 7. 4 | 6. 2 | 5. 0 | 7.4 | 5. 0 | 6. 2 | 5. 0 | | | 8. 7 | 7.4 | 10 | 6. 2 | 6.2 | 7. 4 | 6. 2 | 5. 0 | 7.4 | 5. 0 | 6. 2 | 5. 0 | | | 8. 7 | 7.4 | 7.4 | 6. 2 | 6.2 | 16 | 8. 7 | 5. 0 | 7.4 | 5. 0 | 6. 2 | 5. 0 | | 11 | 8.7 | 7.4 | 7.4 | 5. 0 | 6. 2 | 13 | 20 | 5.0 | 10 | 6. 2 | 6. 2 | 6. 2 | | | 8.7 | 10 | 7.4 | 7. 4 | 6. 2 | 8.7 | 8.7 | 5.0 | 10 | 5. 0 | 5. 0 | 5. 0 | | | 8.7 | 12 | 7.4 | 6. 2 | 6. 2 | 8.7 | 8.7 | 5.0 | 8.7 | 5. 0 | 5. 0 | 5. 0 | | | 7.4 | 15 | 6.2 | 6. 2 | 5. 0 | 8.7 | 7.4 | 13 | 8.7 | 5. 0 | 5. 0 | 4. 1 | | | 7.4 | 13 | 6.2 | 5. 0 | 6. 2 | 7.4 | 7.4 | 8.7 | 7.4 | 5. 0 | 5. 0 | 4. 1 | | 16 | 8.7 | 10 | 6.2 | 5. 0 | 7.4 | 12 | 7.4 | 8.7 | 7.4 | 5. 0 | 5. 0 | 4.1 | | | 10 | 8.7 | 6.2 | 6. 2 | 12 | 12 | 7.4 | 7.4 | 7.4 | 5. 0 | 6. 2 | 4.1 | | | 8.7 | 7.4 | 6.2 | 6. 2 | 7.4 | 8.7 | 7.4 | 10 | 27 | 5. 0 | 5. 0 | 4.1 | | | 7.4 | 7.4 | 8.7 | 5. 0 | 6.2 | 8.7 | 7.4 | 13 | 14 | 5. 0 | 5. 0 | 4.1 | | | 8.7 | 7.4 | 7.4 | 5. 0 | 6.2 | 8.7 | 8.7 | 10 | 10 | 5. 0 | 5. 0 | 4.1 | | 21 | 7. 4 | 8. 7 | 7.4 | 5. 0 | 6. 2 | 20 | 7.4 | 8.7 | 8.7 | 5. 0 | 5.0 | 4.1 | | | 7. 4 | 12 | 6.2 | 5. 0 | 6. 2 | 22 | 7.4 | 8.7 | 7.4 | 5. 0 | 5.0 | 5.0 | | | 7. 4 | 15 | 8.7 | 6. 2 | 6. 2 | 28 | 7.4 | 8.7 | 7.4 | 5. 0 | 6.2 | 4.1 | | | 7. 4 | 12 | 8.7 | 5. 0 | 6. 2 | 22 | 7.4 | 8.7 | 6.2 | 5. 0 | 5.0 | 4.1 | | | 7. 4 | 8. 7 | 8.7 | 5. 0 | 6. 2 | 20 | 7.4 | 8.7 | 6.2 | 5. 0 | 5.0 | 4.1 | | 26 | 8.7
13
13
10
8.7
16 | 8.7
8.7
10
8.7
7.4
8.7 | 7.4
7.4
7.4
6.2
6.2 | 8.7
8.7
7.4
6.2
6.2
6.2 | 5.0
5.0
10
10
7.4 | 13
13
12
10
8. 7
8. 7 | 6.2
15
14
16
8.7
6.2 | 7.4
7.4
7.4 | 6. 2
6. 2
5. 0
5. 0
6. 2
5. 0 | 5.0
4.1
7.4
18
13 | 5.0
7.4
7.4
6.2
5.0
5.0 | 4.1
5.0
5.0
4.1
4.1 | Note.—Discharge determined from rating curves applicable as follows: July 1, 1916, to Jan. 11, 1917, well defined between 4 and 16 million gallons per day; Feb. 12 to Mar. 18, 1917, and Mar. 19 to June 30, 1917, poorly defined. Shifting-control method used Jan. 12 to Feb. 11. Discharge determined by comparison with record of Lahainaluma Stream Sept. 1–10. Monthly discharge of Ukumehame Stream near Olowalu, Maui, for year ending June 30, 1917. | • | | Total run-off. | | | | | | |---|--|--|--|--|---|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March April May June | 18
15
8. 7
13
28
20
13
27
18
8. 7 | 7. 4
7. 4
6. 2
5. 0
6. 2
6. 2
5. 0
4. 1
5. 0 | 9. 74
10. 2
8. 38
6. 09
7. 19
12. 1
8. 52
7. 20
8. 36
5. 87
6. 02
4. 59 | 15. 1
15. 8
13. 0
9. 42
11. 1
18. 6
13. 2
11. 1
12. 9
9. 08
9. 31
7. 10 | 302
316
251
189
216
375
264
202
259
176
186 | 92'
970
77':
57'
66':
1, 150
81':
619
544
57':
42': | | | The year | | 4.1 | 7.87 | 12. 2 | 2,870 | 8,82 | | # WAIKAPU STREAM NEAR WAIKAPU, MAUI. Location.—300 feet below intake of Palolo ditch, 1½ miles west of Waikapu, and 4 miles by road southwest of Wailuku. RECORDS AVAILABLE.—December 1, 1910, to June 30, 1917. GAGE.—Vertical staff on left bank installed April 26, 1916, to replace staff gage at old location 200 feet downstream. Old gage washed out January 7, 1916. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—One channel at all
stages; straight for 100 feet above and 25 feet below gage; left bank high and nearly vertical; right bank slopes gently. Control composed of large boulders; fairly permanent between extreme floods. EXTREMES OF DISCHARGE.—Highest flood on record occurred morning of January 18, 1916, when water reached a height of about 10 feet, datum of old gage; discharge not estimated. Minimum stage recorded, 0.25 foot (old datum) February 26 to March 4, 1914 (discharge, 0.1 million gallons per day, or 0.15 second-foot). Minimum stage for the year, 1.0 foot May and June (discharge, 0.4 million gallons per day, or 0.6 second-foot). DIVERSIONS.—Nearly all low-water flow is diverted above station by South Side Waikapu ditch and Palolo ditch. REGULATION.—Natural flow has been increased by development tunnels near the headwaters. UTILIZATION.—Flow at low and medium stages is diverted for irrigation of sugar cane. Accuracy.—Record fair for low and medium stages; those for high and fluctuating stages roughly approximate only, as gage is read but twice daily. Discharge measurements of Waikapu Stream near Waikapu, Maui, during the year ending June 30, 1917. | | | Gage | Discharge. | | | |---|-----------------|--|--|---|--| | Date. | Made by— | height
(feet). | Second-
feet. | Million
gallons.
per day. | | | Oct. 14
Jan. 20
Mar. 24
May 26 | H. A. R. Austin | 0.91
.95
.78
.85
.83
1.33
1.02 | 2. 9
3. 7
1. 65
1. 28
2. 86
4. 07
. 59
. 77 | 1. 9
2. 4
1. 1
. 74
1. 8
2. 6
. 38
. 5 | | Daily discharge, in million gallons, of Waikapu Stream near Waikapu, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |--------------------------|--|---|--------------------------------------|------------------------------------|------------------------|--|--|--------------------------------------|--|------------------------------------|--------------------------|------------------------------| | 1
2
3
4
5 | 3. 6
3. 6
3. 6
5. 1
6. 0 | 5.1
8.0
10
3.6
3.0 | 2. 0
9. 0
4. 2
3. 0
3. 0 | 1. 2
1. 6
1. 2
. 9 | 0.9
.9
.9
.9 | 0.6
1.6
13
8.0
1.2 | 2. 0
1. 6
1. 6
2. 0
1. 6 | 1. 2
1. 2
1. 2
. 9 | 0.9
.9
.9
1.2
1.2 | 1. 2
1. 2
. 9
. 9
1. 2 | 9.0
5.1
.9
.9 | 0.4
.4
.4
.4 | | 6 | 3. 6
3. 6
3. 0
3. 0
3. 0 | 2. 5
2. 5
2. 5
2. 0
2. 0 | 2. 5
7. 0
3. 0
3. 0
2. 0 | .9
.9
.9 | 1.6
.9
.9
.6 | .9
.9
1.2
.9 | 1.6
1.6
1.2
1.2 | .9
.6
.6 | .9
.9
.9 | .9
.9
.9 | .9
.6
.6 | .4
.4
2.0
2.0
.9 | | 11 | 3. 6
3. 0
3. 0
2. 5
2. 0 | $\begin{array}{c} 2.0 \\ 3.0 \\ 7.0 \\ 25 \\ 7.0 \end{array}$ | 2.0
2.0
1.6
1.6 | .9
1.2
.9 | .6
.6
.6 | 3. 0
2. 5
1. 2
3. 0
2. 5 | 4. 2
1. 6
1. 2
1. 2
1. 2 | .6
.9
6.0
1.2 | 1.6
1.2
.9
.9 | 1. 2
1. 2
. 9
6. 0 | .6
.6
.6 | 2.5
.6
.6
.4 | | 16.
17.
18.
19. | 2. 0
3. 6
2. 5
2. 5
2. 0 | 3. 0
2. 5
2. 5
2. 5
2. 0 | 1.6
.9
.9
2.5
3.0 | .9
1.2
.9
.9 | 7.0
1.6
.9 | 3. 6
3. 0
1. 6
1. 2 | 1. 2
. 9
. 9
1. 2
1. 2 | 1. 2
1. 2
1. 6
2. 0
1. 6 | .9
.9
220
9.0
5.1 | .9
1.2
.9
.9
1.2 | .6
.9
.9 | .4
.4
.4
.4 | | 21 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 1. 2
1. 2
2. 5
2. 0
2. 0 | .9
1.2
1.2
.9 | .6
.6
.6 | 13
16
55
19
22 | .9
.9
.9 | 1.6
1.2
1.2
1.2
1.2 | 3.6
3.6
3.6
8.0
1.2 | 1.2
.9
.9
.9 | 1.2
1.2
1.2
1.4 | 2.5
.6
.4
.4 | | 26 | 2. 5
8. 0
4. 2
2. 5
2. 0
16 | 2. 5
2. 0
2. 0
2. 0
2. 0
2. 0 | 1. 2
1. 2
1. 2
. 9
1. 2 | 3. 0
1. 6
1. 2
. 9
. 9 | .6
4.2
2.0
.9 | 3. 6
1. 6
2. 0
2. 0
2. 0
1. 6 | 1. 6
2. 0
3. 0
1. 2
1. 2
1. 2 | 1. 2
. 9
1. 2 | 1.2
1.2
1.2
1.2
1.2
1.2 | .9
.9
.9
44
27 | .4
.4
.4
.4 | .4
1.2
.9
.6
.4 | NOTE.—Discharge determined from rating curves fairly well defined below 4 million gallons per day, applicable July 1 to Mar. 18 and Mar. 19 to June 30. Monthly discharge of Waikapu Stream near Waikapu, Maui, for year ending June 30, 1917. | | | Total run-off. | | | | | |--|---|---|---|--|---|--| | Month. | Million | gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November December January February March April May June June June June June June June June | 25
9.0
3.0
8.0
55
4.2
6.0
220
44
9.0 | 2. 0
2. 0
2. 9
. 9
. 6
. 9
. 6
. 9
. 9
. 9 | 3. 55
3. 88
2. 37
1. 08
1. 38
7. 86
1. 47
1. 28
8. 97
3. 46
1. 10 | 5. 49
6. 00
3. 67
1. 67
2. 14
12. 2
2. 27
1, 98
13. 9
5. 35
1. 70
1. 13 | 110
120
71
34
42
244
46
36
278
104
34 | 338
368
218
102
748
140
116
853
319
100 | | The year | 220 | .4 | 3. 12 | 4. 83 | 1,140 | 3,50 | # PALOLO DITCH NEAR WAIKAPU, MAUL LOCATION.—200 feet below intake, $1\frac{1}{2}$ miles west of Waikapu, and $5\frac{1}{2}$ miles by road southwest of Wailuku. RECORDS AVAILABLE.—November 21, 1910, to June 30, 1917. GAGE.—Vertical staff on left bank. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Channel is cut in earth and soft rock; fairly straight for 50 feet above and below gage; clean and usually free from vegetation. Control a small wooden culvert 1 foot below gage; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 1.18 feet at 9 a. m. December 26 (discharge, 3.7 million gallons per day, or 5.7 second-feet); maximum stage recorded during period of record, 1.33 feet at 2 p. m. December 7, 1913 (discharge, 4.7 million gallons per day, or 7.3 second-feet); ditch occasionally dry. DIVERSIONS.—None above station. REGULATION.—Water may be turned out of ditch by gates. UTILIZATION.—Irrigation of sugar cane and taro. Accuracy.—Gage read twice daily. Discharge determined from well-defined rating curve and reliable gage heights. Records good for all stages. Discharge measurements of Palolo ditch near Waikapu, Maui, during the year ending June 30, 1917. | | Gage | Disc | harge. | | Gage | Disch | narge. | |-------------------------------|---------------------|------------------------|--------------------------------|---------|-------------------|------------------|--------------------------------| | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | | July 24
Oct. 14
Jan. 20 | 0.98
1.04
.76 | 4. 0
4. 15
2. 44 | 2.6
2.7
1.6 | Mar. 24 | . 64
. 90 | 1.75
3.46 | 1.1
2.2 | [Made by H. A. R. Austin.] Daily discharge, in million gallons, of Palolo ditch near Waikapu, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-----------------------|--|--|--|--|--|--------------------------------------|--|---------------------------------|--|--------------------------------------|--|--| | 1
2
3
4
5 | 3. 3
3. 3
3. 3
3. 3
3. 3 | 2.7
2.7
2.7
2.7
2.7
2.7 | 2.7
3.0
2.0
1.2
1.2 | 3.3
3.3
3.3
3.3
3.0 | 3. 0
3. 0
3. 0
3. 0
3. 3 | 2.7
3.0
3.3
3.3
2.7 | 1.6
1.6
1.8
1.8 | 2.2
2.0
1.8
1.8
1.8 | 2. 0
2. 0
2. 0
2. 0
2. 0
2. 0 | 2.0
2.0
2.0
2.0
2.2 | 1.8
2.0
2.0
1.8
2.2 | 2.2
2.2
2.2
2.2
2.2
2.2 | | 6 | 3.3
3.3
3.3
3.3 | 2.7
2.7
2.4
2.4
2.4 | 1.2
1.3
1.2
1.2
3.0 | 3.0
3.0
3.0
3.0
3.0 | 3.3
3.0
3.0
3.0
3.0 | 2.7
2.7
2.7
2.7
3.6 | 1.6
1.6
1.6
2.2 | 2.0
2.0
2.0
2.0
2.0 | 2.0
2.0
2.0
2.0
2.0 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2.2
2.2
2.2
2.2
2.2 | 2. 2
2. 2
2. 2
2. 4
2. 2 | | 11 | 3.3
3.3
3.3
3.3
3.0 | 2.4
2.7
2.7
3.0
2.7 | 3.0
3.0
3.0
3.0
3.0 | 3.0
3.0
3.0
3.0
3.0 |
2.7
2.7
2.7
2.7
2.7
2.7 | 2.7
1.2
2.4
1.8
1.6 | 2.2
2.0
1.8
1.8
1.8 | 2.0
1.8
2.0
1.2
1.2 | 2.0
2.0
2.0
2.0
2.0 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2. 4
2. 2
2. 2
2. 2
2. 2 | | 16 | 3.0
3.3
3.0
3.0
3.0 | 2.7
3.3
3.3
3.3
3.0 | 3.0
3.0
3.0
3.0
3.0 | 3.0
3.0
3.0
3.0
3.0
3.0 | 3.0
3.3
3.0
2.7
2.7 | 3.3
3.3
3.9
3.9
3.9 | 1.6
1.6
1.6
1.6 | 1.2
1.3
1.6
1.2
1.2 | 2.0
2.0
 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2.2
2.2
2.0
2.0
2.0 | | 21 | 3.0
2.7
2.7
2.7
2.7
2.7 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 2.7
2.7
2.7
2.7
2.7
2.7 | 3.0
3.0
3.0
3.0
3.0 | 2.7
2.7
2.7
2.7
2.7
2.7 | 3.3
3.3
3.6
3.6
3.6 | 1.8
2.2
2.2
2.2
2.2 | 1.2
1.2
1.2
1.2
1.2 | 1. 2
2. 0
2. 0
2. 0
2. 0 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2. 2
2. 2
2. 2
2. 4
2. 4 | 2.0
2.2
2.2
2.2
2.0 | | 26 | 2.7
3.0
2.7
2.7
2.7
3.0 | 3.0
3.0
2.7
2.7
2.7
2.7 | 2.7
2.7
2.7
2.7
2.7
2.7 | 3.3
3.3
3.0
3.0
3.0 | 2.4
2.4
3.0
3.0
2.7 | 3. 8
3. 6
3. 6
3. 3
3. 3 | 2. 2
2. 2
2. 2
2. 2
2. 2
2. 2 | 1. 2
2. 0
2. 0 | 2.0
2.0
2.0
2.0
2.0
2.0 | 2. 2
2. 2
2. 2
3. 3
1. 6 | 2.2
2.2
2.2
2.2
2.2
2.2 | 2.0
2.2
2.2
2.2
2.2
2.2 | Note.—Discharge determined from well-defined rating curve. No flow Mar. 18 and 19; intake damaged by flood. Monthly discharge of Palolo ditch near Waikapu, Maui, for year ending June 30, 1917. | | | Total run-off. | | | | | |--|--|---|---|--|--|---| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August September October November December January February March (29 days) April May | 3.3
3.3
3.3
3.8
2.2
2.0
3.3
2.4 | 2.7
2.4
1.2
3.0
2.4
1.2
1.6
1.2
.3
1.6 | 3. 07
2. 81
2. 50
3. 07
2. 86
3. 00
1. 89
1. 62
1. 91
2. 19
2. 17 | 4. 75
4. 35
3. 87
4. 75
4. 43
4. 64
2. 92
2. 51
2. 95
3. 36 | 95
87
75
95
86
93
59
46
56
66 | 29:
26:
23:
26:
28:
18:
17:
20:
20: | | The year | | 2.0 | 2.17 | 3.36 | 890 | 2,73 | ## SOUTH SIDE WAIKAPU DITCH NEAR WAIKAPU, MAUI. LOCATION.—One mile below intake, 1½ miles west of Waikapu, and about 5½ miles by road southwest of Wailuku. RECORDS AVAILABLE.—November 21, 1910, to June 30, 1917. GAGE.—Vertical staff on right bank. DISCHARGE MEASUREMENTS.—Made from plank over ditch at gage. CHANNEL AND CONTROL.—Channel is cut in earth and soft rock; section fairly uniform; banks vertical. Control not well defined but fairly permanent between times of cleaning ditch. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 0.98 foot August 14 (discharge, 12 million gallons per day, or 19 second-feet); ditch dry April 14. Maximum stage recorded during period of record, 1.25 feet at 9 a. m. May 8, 1914 (discharge, 16 million gallons per day, or 25 second-feet); ditch occasionally dry. DIVERSIONS.—None above station. REGULATION.—Practically none. UTILIZATION.—Irrigation of sugar cane. Accuracy.—Gage read twice daily. Discharge determined from well-defined rating curve and reliable gage-height record. Records good for all stages. Discharge measurements of South Side Waikapu ditch near Waikapu, Maui, during the year ending June 30, 1917. | | | Como | Discharge. | | | |---|--|--|---|---|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 24
Sept. 16
Oct. 14
Jan. 20
Mar. 24
May 26
June 27 | H, A, R, Austindo. | 0.51
.43
.36
.39
.09
.46
.40 | 7. 2
5. 8
5. 27
5. 46
1. 46
4. 58
6. 26 | 4.7
3.8
3.4
3.5
.95
3.0
4.0 | | Daily discharge, in million gallons, of South Side Waikapu ditch near Waikapu, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |---------------|------------------------------|--|--------------------------------------|--|--------------------------------------|--|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | 12
34
5 | 6. 2
2. 5 | 7.7
8.4
9.2
7.0
6.2 | 4.8
7.7
6.2
4.8
4.2 | 4. 2
4. 8
3. 6
3. 6
3. 6 | 3. 6
3. 6
3. 6
3. 6
7. 7 | 3.0
5.5
8.4
7.0
4.8 | 4. 2
3. 6
3. 6
3. 6
3. 6 | 3. 0
3. 0
2. 5
2. 5
2. 5 | 2.5
2.5
3.0
4.2
3.6 | 3. 0
3. 0
3. 0
3. 0
3. 6 | 3.6
2.5
4.8
4.2
4.2 | 3.0
3.6
3.0
3.0
3.0 | | 6 | 5.5
4.8
4.8
5.5 | 5. 5
5. 5
5. 5
5. 5 | 4. 2
7. 0
4. 8
4. 2
4. 2 | 3. 6
3. 6
3. 6
3. 6 | 5. 5
4. 2
3. 6
3. 6
3. 0 | 4. 2
3. 6
4. 2
3. 6
9. 2 | 3.6
3.6
3.0
3.0
3.0 | 2. 5
2. 5
2. 5
2. 5
2. 5 | 3. 6
3. 0
3. 0
3. 0
3. 0 | 3.0
3.0
2.5
2.5
3.0 | 3. 6
3. 6
3. 6
3. 6 | 3.0
3.0
6.2
6.2
4.2 | | 11 | 5. 5
4. 8
5. 5
5. 5 | 4.8
7.0
7.7
12.0
6.2 | 4. 2
4. 2
4. 2
3. 6
4. 2 | 3. 0
3. 6
3. 6
3. 0 | 3.0
3.0
3.0
2.5
2.5 | 6. 2
5. 5
5. 5
6. 2
5. 5 | 5. 5
4. 2
3. 6
3. 6
3. 6 | 2.5
2.5
2.5
6.2
3.6 | 4.8
3.6
3.0
3.0
2.5 | 3.6
3.6
3.0
3.0 | 3. 6
3. 6
3. 6
3. 6 | 7.7
3.6
3.0
3.0
3.0 | | 16 | 6. 2
6. 2
6. 2
5. 5 | 5.5
5.5
4.8
4.8
4.8 | 4. 2
3. 6
3. 6
5. 5
4. 2 | 3.0
4.2
3.0
3.0
3.0 | 3.6
7.7
4.8
3.6
3.6 | 5.5
3.0
3.6
4.8
4.2 | 3.6
3.6
3.6
4.2
3.0 | 3. 6
3. 0
4. 2
5. 5
4. 2 | 2.5
2.5 | 3.0
3.6
3.0
3.0
4.8 | 3. 0
3. 6
4. 2
4. 2
4. 2 | 2.5
2.5
2.5
2.5
2.5 | | 21 | 5.5
5.5
4.8 | 4.8
4.2
4.2
4.2
4.2 | 4. 2
3. 6
5. 5
4. 8 | 3. 0
3. 6
4. 8
3. 6
3. 0 | 3.0
3.0
3.0
2.5 | 7.0
7.7
7.0
3.0
4.8 | 3.0
3.0
2.5
2.5
2.5 | 3.6
3.0
3.0
3.0
3.0 | | 3.6
3.0
3.0
3.0
3.0 | 6. 2
4. 2
5. 5
4. 8 | 2. 5
7. 0
3. 0
3. 0
2. 5 | | 26 | 7.0
7.0
5.5
4.8 | 4.8
4.2
4.2
4.2
4.2
4.8 | 4. 2
4. 2
3. 6
3. 6
4. 2 | 7. 0
5. 5
5. 5
4. 2
3. 6
3. 6 | 2. 5
2. 5
7. 0
5. 5
3. 6 | 6. 2
4. 8
4. 8
4. 8
4. 2
4. 2 | 3. 6
3. 6
4. 8
4. 2
5. 5
3. 6 | 2. 5
2. 5
2. 5 | 3. 6
3. 0
3. 0
3. 6
3. 6 | 3.0
3.0
3.6
8.4
5.5 | 4. 2
4. 2
3. 6
3. 6
3. 0 | 2.5
4.8
4.8
3.6
3.0 | Note.—Discharge determined from well-defined rating curve. Ditch dry on days for which discharge is not given. Monthly discharge of South Side Waikapu ditch near Waikapu, Maui, for the year ending June 30, 1917. | | | Discha | Total run-off. | | | |
---|--|--|--|--|---|---| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | Maximum. Minimum. Mean. feet (mean). | | gallons. | feet. | | | | July August September October November December January February March (23 days) April (29 days) May June | 7. 7
7. 7
7. 7
9. 2
5. 5
6. 2
4. 8
8. 4
6. 2 | 2.4260
2.43.50550
2.555555
2.22.22.2555555555555555 | 5. 69
5. 71
4. 57
3. 75
3. 83
5. 23
3. 62
3. 10
3. 18
3. 42
3. 98
3. 59 | 8. 80
8. 83
7. 07
5. 80
5. 93
8. 09
5. 60
4. 80
4. 92
5. 29
6. 16
5. 55 | 176
177
137
116
115
162
112
87
73
99
124
108 | 541
543
421
357
353
496
344
226
304
379
379 | | The year | | | | | 1,490 | 4,56 | ## WEST KOPILIULA STREAM NEAR KEANAE, MAUI. LOCATION.—600 feet above Koolau ditch crossing and highway bridge, 4½ miles by trail east of Upper Keanae, and 6 miles east of Keanae post office. RECORDS AVAILABLE.—January 3, 1914, to June 30, 1917. GAGE.—Friez water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 300 feet below gage. CHANNEL AND CONTROL.—Channel at gage is a large pool at foot of falls; banks rock and nearly vertical. Control at outlet of pool composed of large boulders; seldom shifts. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 9.25 feet at 5.30 a. m. January 18, 1916 (discharge, computed from extension of rating curve, approximately 2,000 million gallons per day, or 3,090 second-feet); minimum stage recorded, 0.55 foot March 21, 1914 (discharge, 1.8 million gallons per day, or 2.8 second-feet). Maximum stage recorded during year, 7.0 feet at 5 a. m. March 9 (discharge, approximately 1,400 million gallons per day, or 2,166 second-feet); minimum stage recorded during year, 0.8 foot February 23–26 (discharge, 2.0 million gallons per day, or 3.1 second-feet). Diversions.—None above station. REGULATION.—None. UTILIZATION.—Normal flow is diverted into Koolau ditch for irrigation of sugar cane. Accuracy.—Records good for all stages except extreme floods. Discharge measurements of West Kopiliula Stream near Keanae, Maui, during the year ending June 30, 1917. | Date, | | Gağe | Discharge. | | | |--------------------------------|-----------------------------------|---|----------------------------------|--------------------------------|--| | | Made by— | height (feet). | Second-
feet. | Million
gallons
per day. | | | Sept. 14
Dec. 10
Jan. 16 | H. A. R. AustindodododoR. C. Rice | 1. 59
1. 22
4. 72
1. 14
1. 41 | 26
11
780
7. 8
17. 7 | 17
7. 2
504
5. 0 | | Daily discharge, in million gallons, of West Kopiliula Stream near Keanae, Maui, for the year ending June 30, 1917. | Day. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-----------------------|--------------------------------------|--|--------------------------------------|--------------------------------------|------------------------------------|----------------------------------|--|--------------------------------------|--|--------------------------------------|--|--------------------------------------| | 1
2
3
4
5 | 17
11
12
10 | 40
33
35
16
11 | 18
22
11
9.0
14 | 22
9.0
5.0
4.4
4.4 | 25
75
53
33
174 | 27
35
53
25
14 | 12
12
16
50
29 | 3.8
3.8
3.3
3.3
2.8 | 4.4
3.3
11
29
10 | 5. 0
4. 4
4. 4
5. 0 | 11
9.0
7.0
5.0
4.4 | 3.3
14
6.0
6.0
10 | | 6 | 8. 0
8. 0
8. 0
8. 0
8. 0 | 14
11
10
10
11 | 14
38
22
14
12 | 4.4
3.8
4.4
4.4
3.3 | 75
22
17
12
11 | 9. 0
9. 0
38
250 | 38
33
16
12
11 | 2.8
2.8
2.8
2.8
2.8 | 5.0
4.4
23
85
80 | 5. 0
5. 0
4. 4
3. 8
5. 0 | 4.4
3.8
3.8
3.8
3.8 | 9. 0
5. 0
7. 0
5. 0
4. 4 | | 11 | 14
9.0
16
17
20 | 20
27
35
33
18 | 9. 0
8. 0
8. 0
7. 0
7. 0 | 3.3
8.0
3.8
3.3
3.8 | 10
9.0
8.0
8.0
20 | 46
22
22
33
31 | 10
10
9.0
8.0
7.0 | 2.8
2.8
2.8
10
2.8 | 25
17
14
12
22 | 14
5.0
4.4
10
8.0 | 3.8
5.0
3.8
9.0
9.0 | 7. 0
3. 8
3. 3
3. 3
3. 3 | | 16 | 31
43
18
14
10 | 11
12
14
22
25 | 6. 0
6. 0
7. 0
23
9. 0 | 3. 8
8. 0
5. 0
5. 0
5. 0 | 96
85
17
11
8.0 | 40
102
116
80
57 | 6. 0
5. 0
4. 4
4. 4
4. 4 | 2.8
2.4
2.4
2.8
2.8 | 7. 0
5. 0
31
29
12 | 7. 0
8. 0
6. 0
5. 0
7. 0 | 12
43
80
17
10 | 2.8
2.8
3.3
2.8
2.8 | | 21 | 8. 0
8. 0
7. 0
5. 0
5. 0 | 25
20
17
17
11 | 8.0
17
17
12
8.0 | 3.8
3.8
3.8
3.8
4.4 | 8. 0
7. 0
7. 0
10
7. 0 | 210
400
490
40
22 | 4. 4
3. 8
3. 8
3. 8
6. 0 | 3. 3
2. 4
2. 0
2. 0
2. 0 | 7. 0
5. 0
5. 0
5. 0
12 | 6. 0
4. 4
5. 0
3. 8
3. 8 | 10
9.0
10
-8.0
5.0 | 2.4
4.4
2.8
2.8
2.4 | | 26 | 7. 0
10
10
9. 0
16
80 | 9. 0
10
11
8. 0
7. 0
16 | 10
9. 0
7. 0
6. 0
7. 0 | 27
29
16
17
23
17 | 14
23
31
25
57 | 17
20
29
18
16
12 | 70
9. 0
6. 0
5. 0
5. 0
3. 8 | 2.0
3.8
23 | 12
5. 0
5. 0
9. 0
10
8. 0 | 3.8
3.8
16
210
40 | 4.4
4.4
4.4
3.8
3.3
3.3 | 2.4
4.4
5.0
3.3
2.8 | Note.—Discharge determined from well-defined rating curve. Discharge July 13-14, 22-28, Aug. 2-5, 29-31, Sept. 9-12, Dec. 22-23, 25-26, Jan. 25-26, and Mar. 16 determined by comparison with records of East Walluaiki stream. Monthly discharge of West Kopiliula Stream near Keanae, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|---|--|--|---|---|---| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre-
feet. | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | July August September October November December January February March April May June | 40
38
29
174
490
70
23
85
210
80 | 5.0
7.0
6.0
3.3
7.0
3.8
2.0
3.8
3.8
3.3 | 14. 8
18. 0
12. 2
8. 47
31. 9
74. 0
13. 5
3. 78
16. 5
14. 1
10. 1
4. 59 | 22. 9
27. 8
18. 9
13. 1
49. 4
114
20. 9
5. 85
25. 5
21. 8
7. 10 | 458
559
365
263
958
2,294
418
106
512
424
314 | 1,410
1,710
1,120
800
2,940
7,040
1,280
1,570
1,300
960
421 | | The year | 490 | 2.0 | 18. 7 | 28.9 | 6,810 | 20,90 | # EAST WAILUAIKI STREAM NEAR KEANAE, MAUI. Location.—1,000 feet above Koolau ditch crossing and trail, 3\frac{3}{4} miles east of Upper Keanae, and about 6\frac{1}{4} miles east of Keanae post office. RECORDS AVAILABLE.—December 21, 1913, to June 30, 1917. GAGE.—Stevens water-stage recorder, installed April 17, 1914, to replace original Friez recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 800 feet below gage. Channel and control.—Channel at gage is a large pool at foot of falls; banks are nearly vertical walls of rock. Control composed of large boulders and rock ledge; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 8.35 feet at 8 a. m. January 18, 1916 (discharge, computed from extension of rating curve, approximately 1,900 million gallons per day, or 2,940 second-feet); minimum stage recorded, 0.60 foot March 5-8, 1914, and August 14 and 15, 1195 (discharge, 2.5 million gallons per day or 3.9 second-feet). Maximum stage recorded during year, 6.2 feet at 7 a. m. December 23 (discharge, approximately 1,300 million gallons per day, or 2,010 second-feet); minimum stage recorded, 0.75 foot, February 18 and 24-27 (discharge, 3.3 million gallons per day, or 5.1 second-feet). DIVERSIONS.—None above station. REGULATION.-None. UTILIZATION.—Normal flow is diverted into Koolau ditch for irrigation of sugar cane. Accuracy.—Determinations based on continuous record of gage height and rating curves well defined for low and medium stages; good for all except flood stages, for which they are fair. 40532°---18-----------10 Discharge measurements of East Wailuaiki Stream near Keanae, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin] | | G |
Discharge. | | | Ga | Discharge. | | |---------------------|---------------------------|------------------|--------------------------------|---------|---------------------------|------------------|--------------------------------| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | . Date, | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Sept. 14
Dec. 10 | 1.06
4.45 | 15
957 | 9.8
618 | Mar. 20 | 1. 12
1. 05 | 14.9
12.7 | 9. 6
8. 2 | Daily discharge, in million gallons, of East Wailuaiki Stream near Keanae, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|------------------------------------|----------------------------------|----------------------------------|--------------------------------------|--------------------------------|----------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|--|--------------------------------------| | 1 | 19
17
17
14
15 | 44
48
52
22
18 | 20
27
14
12
18 | 18
12
8. 2
8. 2
7. 2 | 20
48
48
27
155 | 30
40
62
30
16 | 14
14
15
56
30 | 6. 0
5. 0
5. 0
5. 0
5. 0 | 8. 2
4. 4
5. 0
30
12 | 5. 0
4. 4
4. 4
6. 0
8. 2 | 14
9. 4
9. 4
7. 0
6. 0 | 4.4
15
7.0
7.0
9.4 | | 6 | 12
12
11
9.4 | 14
12
12
11
11 | 18
44
24
20
18 | 7. 2
7. 2
7. 2
7. 2
6. 1 | 88
22
18
14
12 | 12
11
9.6
44
296 | 33
33
17
14
12 | 4.4
4.4
3.8
3.8
4.4 | 7.0
5.0
14
86
36 | 5.0
4.4
4.4
4.4
3.8 | 5. 0
5. 0
5. 0
5. 0
5. 0 | 12
7. 0
8. 2
7. 0
6. 0 | | 11 | 15
14
19
22
17 | 20
30
36
36
22 | 14
12
11
9.6
9.6 | 6. 1
20
8. 2
7. 2
7. 2 | 11
11
9.6
8.2
16 | 48
22
20
33
33 | 12
11
9.4
9.4
8.2 | 3.8
3.8
3.8
9.4
4.4 | 15
15
14
12
22 | 14
6.0
5.0
8.2
8.2 | 5.0
7.0
5.0
9.4
11 | 11
6.0
5.0
5.0
4.4 | | 16 | 24
51
22
17
14 | 16
16
16
22
27 | 9.6
9.6
9.6
33
16 | 7. 2
12
9. 6
8. 2
8. 2 | 95
95
18
12
11 | 36
102
102
81
52 | 7.0
7.0
7.0
6.0
6.0 | 3.8
3.8
3.3
3.8
4.4 | 12
6.0
30
30
12 | 7.0
8.2
8.2
7.0
8.2 | 11
40
93
15
11 | 4. 4
3. 8
5. 0
4. 4
3. 8 | | 21 | 11
11
9. 4
8. 2
8. 2 | 24
22
22
18
12 | 11
18
22
22
22
18 | 7. 2
7. 2
8. 2
7. 2
7. 2 | 9.6
9.6
8.2
11
9.6 | 210
366
418
73
27 | 6.0
6.0
6.0
6.0
9.4 | 5. 0
4. 4
3. 8
3. 3
3. 3 | 7.0
5.0
5.0
5.0
11 | 7. 0
6. 0
6. 0
5. 0
5. 0 | 9. 4
11
12
11
8. 2 | 3.8
7.0
4.4
4.4
3.8 | | 26 | 9. 4
14
14
11
19
93 | 12
12
11
11
11
22 | 11
11
9.6
8.2
8.2 | 36
48
14
11
27
22 | 18
24
33
22
48 | 22
22
30
19
15
14 | 86
12
8.2
7.0
7.0
6.0 | 3.3
3.3
36 | 12
6.0
5.0
9.4
9.4
7.0 | 5. 0
4. 4
15
250
47 | 6. 0
6. 0
5. 0
5. 0
5. 0
4. 4 | 3. 8
8. 2
9. 4
6. 0
5. 0 | NOTE.—Discharge determined from rating curves applicable as follows: July 1-31 and Dec. 23, 1916, to June 30, 1917, well defined below 20 million gallons per day; Aug. 1 to Dec. 23, 1916, well defined. Discharge Mar. 12-20 determined by comparison with records of flow of West Kopiliula Stream. Monthly discharge of East Wailuaiki Stream near Keanae, Maui, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |---|---|--|--|--|--|---|--| | Month. | · Million | a gallons per | day. | Second-
feet | Million | Acre-
feet. | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | | July August September October November December January February March April May June | 52
44
48
155
418
86
36
86
250
93 | 8. 2
11
8. 2
6. 1
8. 6
6. 0
3. 4
3. 4
3. 4
3. 8 | 18. 1
21. 4
16. 3
12. 2
31. 1
74. 1
15. 5
5. 48
14. 8
16. 0
11. 7
6. 39 | 28. 0
33. 1
25. 2
18. 9
48. 1
115
24. 0
8. 48
21. 8
24. 8
18. 1
9. 89 | 561
663
488
377
932
2,300
481
154
457
480
361
192 | 1,720
2,040
1,500
1,160
2,860
7,050
1,470
471
1,410
1,470
1,110 | | | The year | 418 | 3.3 | 20. 4 | 31.6 | 7,450 | 22,80 | | #### WEST WAILUAIKI STREAM NEAR KEANAE, MAUL LOCATION.—500 feet above Koolau ditch crossing and trail bridge, 3 miles east of Upper Keanae, and 5½ miles east of Keanae post office. RECORDS AVAILABLE.—January 1, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 100 feet below gage. Channel and control.—Channel at gage is a large deep pool at foot of low waterfall; banks are nearly vertical walls of rock to above high water. Control at outlet of pool composed of rock ledge and large boulders; probably permanent. EXTREMES OF DISCHARGE.—Flood of January 18, 1916, carried away gage shelter and must have reached a stage of about 13 feet (discharge, possibly 4,000 million gallons per day, or 6,190 second-feet); minimum stage recorded, 0.8 foot March 7-12, 1914 (discharge, 1.6 million gallons per day, or 2.5 second-feet). Maximum stage recorded during year, 7.9 feet at 3 a. m. March 9 (discharge, approximately 1,500 million gallons per day, or 2,320 second-feet); minimum stage recorded, 0.9 foot February 11-13, 17 and 18, 24-26 (discharge, 2.5 million gallons per day, or 3.7 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Normal flow is diverted into Koolau ditch for irrigation of sugar cane. Accuracy.—Determinations based on well-defined rating curves and continuous gage-height record. Records good for all stages. Discharge measurements of West Wailuaiki Stream near Keanae, Maui, during the year ending June 30, 1917. | | | - | | Discharge. | | | |--|----------|---|----------------------------------|--------------------------|--------------------------------|--| | Date. | Made by— | | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | Aug. 15
Oct. 19
Dec. 10
Jan. 17 | | | 1. 81
1. 31
6. 30
1. 15 | 32
11
1,040
9.3 | 21
7. 1
673
6. 0 | | Daily discharge, in million gallons, of West Wailuaiki Stream near Keanae, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |----------------------------------|------------------------------------|------------------------------------|------------------------------|----------------------------------|----------------------------|----------------------------------|--|--------------------|--|---------------------------------|--|---------------------------------| | 1 | 21 | 55 | 21 | 16 | 23 | 36 | 12 | 4. 2 | 8. 5 | 5. 8 | 18 | 4. 2 | | | 15 | 44 | 29 | 11 | 68 | 46 | 11 | 3. 5 | 5. 0 | 5. 0 | 11 | 21 | | | 16 | 46 | 14 | 7. 5 | 62 | 72 | 15 | 3. 5 | 21 | 5. 0 | 9.8 | 9. 8 | | | 12 | 20 | 12 | 6. 5 | 36 | 34 | 65 | 3. 5 | 34 | 8. 5 | 6.5 | 11 | | | 15 | 15 | 20 | 5. 8 | 228 | 18 | 31 | 3. 0 | 15 | 11 | 5.8 | 18 | | 6 | 9. 8 | 18 | 18 | 5. 0 | 84 | 14 | 44 | 3. 0 | 7. 5 | 6. 5 | 5. 0 | 15 | | | 9. 8 | 15 | 62 | 5. 0 | 25 | 11 | 36 | 3. 0 | 5. 0 | 7. 5 | 4. 2 | 8. 5 | | | 9. 8 | 12 | 29 | 5. 8 | 18 | 11 | 18 | 3. 0 | 21 | 5. 8 | 4. 2 | 9. 8 | | | 9. 8 | 12 | 25 | 5. 8 | 12 | 52 | 14 | 3. 0 | 84 | 5. 0 | 4. 2 | 7. 5 | | | 9. 8 | 15 | 21 | 5. 0 | 11 | 392 | 10 | 3. 0 | 36 | 8. 5 | 3. 5 | 6. 5 | | 11 | 18 | 25 | 16 | 5. 0 | 9. 8 | 62 | 9. 8 | 2.5 | 16 | 34 | 3.5 | 12 | | | 11 | 36 | 12 | 9. 8 | 8. 5 | 25 | 8. 5 | 2.5 | 9.8 | 6.5 | 6.5 | 6. 5 | | | 20 | 46 | 9.8 | 5. 8 | 6. 5 | 21 | 7. 5 | 2.5 | 7.5 | 7.5 | 4.2 | 5. 0 | | | 21 | 44 | 8.5 | 5. 0 | 6. 5 | 41 | 6. 5 | 11 | 5.8 | 7.5 | 14 | 5. 0 | | | 25 | 21 | 7.5 | 5. 8 | 27 | 38 | 5. 8 | 3.5 | 11 | 7.5 | 12 | 4. 2 | | 16 | 41 | 14 | 6. 5 | 5. 8 | 123 | 55 | 5. 8 | 3. 0 | 6. 5 | 6. 5 | 15 | 3. 5 | | | 58 | 14 | 5. 8 | 9. 8 | 80 | 123 | 5. 8 | 2. 5 | 6. 5 | 7. 5 | 58 | 3. 5 | | | 23 | 15 | 6. 5 | 7. 5 | 18 | 112 | 5. 0 | 2. 5 | 36 | 7. 5 | 97 | 5. 0 | | | 18 | 27 | 41 | 7. 5 | 11 | 97 | 4. 2 | 3. 0 | 27 | 5. 8 | 18 | 3. 5 | | | 12 | 34 | 16 | 5. 8 | 8.5 | 68 | 4. 2 | 4. 2 | 14 | 8. 5 | 11 | 3. 5 | | 21 | 8. 5 | 27 | 11 | 5. 0 | 7. 5 | 344 | 4. 2 | 8. 5 | 7.5 | 6.5 | 12 | 3. 0 | | | 7. 5 | 23 | 18 | 5. 0 | 6. 5 | 545 | 4. 2 | 3. 5 | 5.8 | 5.8 | 12 | 6. 5 | | | 6. 5 | 23 | 25 | 6. 5 | 5. 8 | 728 | 3. 5 | 3. 0 | 6.5 | 5.8 | 14 | 3. 5 | | | 5. 8 | 20 | 27 | 5. 0 | 8. 5 | 58 | 3. 5 | 2. 5 | 5.8 | 5.0 | 12 | 3. 0 | | | 5.
8 | 12 | 20 | 5. 0 | 7. 5 | 36 | 7. 5 | 2. 5 | 11 | 4.2 | 9.8 | 3. 0 | | 26
27
28
29
30
31 | 7.5
12
14
11
29
129 | 9. 8
9. 8
9. 8
7. 5
21 | 9. 8
8. 5
7. 5
7. 5 | 49
44
14
14
25
23 | 18
27
38
34
76 | 25
23
34
20
15
12 | 92
14
8. 5
5. 8
5. 8
4. 2 | 2. 5
3. 5
52 | 12
5. 8
5. 8
12
12
12
8. 5 | 4. 2
4. 2
25
310
62 | 6. 5
6. 5
6. 5
5. 8
5. 0
4. 2 | 3.0
8.5
8.5
5.0
3.5 | Note.—Discharge determined from well defined rating curves applicable as follows: July 1 to Dec. 23, 1916, and Dec. 24, 1916, to June 30, 1917. Discharge July 6-20, Aug. 1-14, Oct. 11-18, Nov. 29 to Dec. 10, Dec. 23 and 24, and Apr. 14-17 determined by comparison with records of flow of West Kopillula Stream. Monthly discharge of West Wailuaiki Stream near Keanae, Maui, for year ending June 30 1917. | | | Dischar | Total run-off. | | | | |---------------------------------|----------|----------------------|-------------------------|-------------------------|-----------------------|----------------------------------| | Month. | Million | n gallons per o | day. | Second-
feet | Million | Acrefeet. 1,870 2,150 | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | | | July | l 55 | 5. 8
7. 5 | 19. 7
22. 6 | 30. 5
35. 0 | 612
702 | | | SeptemberOctober | 62
49 | 5. 8
5. 0
5. 8 | 17.5
10.9
36.5 | 27. 1
16. 9
56. 5 | 526
337 | 2,150
1,610
1,040
3,360 | | November
December
January | 728 | 3. 8
11
3. 5 | 102
15. 3 | 158
23. 7 | 1,090
3,170
473 | 9,70
1,46
45 | | February
March | 52
84 | 2. 5
5. 0
4. 2 | 5. 28
15. 2
20. 0 | 8. 17
23. 5
30. 9 | 148
470
600 | 1,450 | | AprilMay | 97 | 3.5
3.0 | 13. 1
7. 02 | 20. 3
10. 9 | 406
210 | 1,840
1,250
640 | | The year | 728 | 2. 5 | 24. 0 | 37.1 | 8,750 | 26,800 | #### EAST WAILÙANUI STREAM NEAR KEANAE, MAUI. LOCATION.—1,000 feet above Koolau ditch crossing, 2½ miles east of Upper Keanae and 5 miles east of Keanae post office. RECORDS AVAILABLE.—January 1, 1914, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—Channel at gage a small deep pool at foot of rapids; right bank vertical wall of rock; left bank steep and high. Control at outlet is ledge of rock; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded, 5.1 feet at 5.45 a.m. December 23, 1916 (discharge, computed from extension of rating curve, approximately 430 million gallons per day or 665 second-feet); minimum stage recorded, 0.75 foot April 7, 1915 (discharge, 0.25 million gallons per day, or 0.4 second-foot). Minimum stage recorded during year, 0.9 foot February 12-19 and May 6-11 (discharge, 0.7 million gallons per day, or 1.1 second feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Normal flow is diverted into Koolau ditch for irrigation of sugar cane. Accuracy.—Determinations based on a well-defined rating curve and a continuous record of gage height. Records good for all stages. Discharge measurements of East Wailuanui Stream near Keanae, Maui, during the year ending June 30, 1917. | | Gago | Dis | scharge. | | | Discharge. | | | |----------|---------------------------|------------------|--------------------------------|---------|-----------------|------------------|--------------------------------|--| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Dațe. | Gage
height. | Second-
feet. | Million
gallons
per day. | | | Sept. 14 | 1.15
1.95 | 3.0
56 | 1.95
36 | Jan. 17 | 1.03 | 2.4 | 1.6 | | [Made by H. A. R. Austin.] Daily discharge, in million gallons, of East Wailuanui Stream near Keanae, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--|--|--------------------------------------|--|--------------------------------------|--|---------------------------------------|---------------------------------|--|---------------------------------|--------------------------------------|--------------------------------------| | 1 | 5. 2
4. 4
4. 4
3. 7
3. 7 | 12
17
15
7.0
7.0 | 8.0
10
5.2
3.7
6.0 | 4.4
2.5
1.6
1.3 | 3.7
10
9.0
5.2
27 | 7.0
12
36
10
4.4 | 3.0
3.0
3.7
12
7.0 | 1.6
1.3
1.3
1.3 | 2.0
1.6
2.0
4.4
2.0 | 2.0
1.6
1.3
1.6
4.4 | 3.0
2.0
1.6
1.0 | 1.6
5.2
2.0
2.0
3.0 | | 6 | 3.0
2.5
2.5
2.0
2.5 | 5. 2
4. 4
3. 7
3. 7
3. 7 | 7.0
12
8.0
6.0
6.0 | 1.3
1.3
1.0
1.3
1.3 | 15
6.0
4.4
3.0
3.0 | 3.0
3.7
3.0
19
53 | 6.0
7.0
3.7
3.0
2.5 | 1.0
1.0
1.0
1.0
1.0 | 1.6
1.6
3.7
15
4.4 | 2.0
1.6
1.3
1.3 | .7
.7
.7
.7 | 4.4
2.5
3.7
3.0
2.0 | | 11 | 6.0
3.0
9.0
3.7
5.2 | 7. 0
9. 0
14
21
7. 0 | 4. 4
3. 7
2. 5
2. 5
2. 5 | 1.3
2.5
1.3
1.3 | 2. 5
2. 0
1. 6
1. 6
3. 7 | 12
10
9.0
12
9.0 | 2.5
2.0
2.0
1.6
1.6 | 1.0
.7
.7
.7 | 3.0
3.0
2.0
1.6
4.4 | 6.0
2.0
1.6
2.5
3.0 | .7
1.6
1.0
2.0
1.6 | 6. 0
2. 5
2. 0
1. 6
1. 3 | | 16 | 19
12
7.0
5.2
3.7 | 5. 2
5. 2
7. 0
8. 0
9. 0 | 2.5
2.0
2.0
9.0
3.0 | 1.6
3.7
3.0
2.0
2.0 | 10
14
3.7
3.0
2.0 | 9.0
17
25
23
12 | 1.6
1.3
1.6
1.6 | .7
.7
.7
.7 | 2.5
1.6
2.5
2.0
1.6 | 2.5
3.0
3.0
2.5
3.0 | 2.5
9.0
23
4.4
3.0 | 1.3
1.6
1.3
1.3 | | 21 | 3.0
3.0
2.5
2.5
2.0 | 9.0
10
7.0
5.2
3.7 | 2.5
4.4
6.0
4.4
3.7 | 1.6
1.6
2.5
1.6 | 2. 0
1. 6
1. 6
3. 0
2. 0 | 29
38
60
19
7.0 | 1.6
1.3
1.3
1.3
3.0 | 1.0
1.0
1.0
1.0
1.0 | 1.6
1.3
1.3
1.3
3.0 | 2.0
2.0
2.0
1.6
1.3 | 3. 7
4. 4
5. 2
3. 7
3. 0 | 1.0
3.0
1.6
1.3
1.3 | | 26 | 3. 0
6. 0
6. 0
4. 4
7. 0
27 | 3.7
3.7
3.7
3.0
3.0
8.0 | 1.6
1.3
1.0
1.0
1.0 | 12
14
4. 4
4. 4
8. 0
5. 2 | 4.4
8.0
10
6.0
12 | 5. 2
6. 0
8. 0
5. 2
4. 4
3. 7 | 23
3.7
2.5
2.0
1.6
1.6 | 1.0
1.0
17 | 6. 0
2. 0
2. 0
3. 0
3. 0
2. 5 | 1.3
1.3
3.0
56
10 | 2.0
2.0
2.0
1.6
1.6 | 1.3
3.0
3.7
2.0
1.6 | Note.—Discharge determined from a well-defined rating curve. Monthly discharge of East Wailuanui Stream near Keanae, Maui, for the year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |---|--|---|--|---|---|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | July August. September October November De cember January February March April May June | 21
12
14
27
60
23
17
15
56
23 | 2.0
3.0
1.0
1.0
1.6
3.0
1.3
.7
1.3
1.3 | 5. 62
7. 45
4. 43
3. 04
6. 03
15. 3
3. 59
1. 55
2. 89
4. 27
2. 96
2. 31 | 8. 70
11. 5
6. 85
4. 70
9. 33
23. 7
5. 55
2. 40
4. 47
6. 61
4. 58 | 174
231
133
94
181
475
111
43
90
128
92
69 | 535
709
408
289
555
1,460
342
133
275
393
282
213 | | The year | | .7 | 4.99 | 7.72 | 1,820 | 5, 590 | #### WEST WAILUANUI STREAM NEAR KEANAE, MAUI. LOCATION.—Fifty feet above Koolau ditch crossing and intake, 2 miles east of Upper Keanae and $4\frac{1}{2}$ miles east of Keanae post office. RECORDS AVAILABLE.—December 19, 1913, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—One channel at all stages; straight for 100 feet above gage; waterfall 50 feet below gage; banks steep and high. Control low concrete dam 30 feet long. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 7.03 feet at 6.30 a. m., January 18, 1916 (discharge, computed from extension of rating curve, approximately 760 million gallons per day, or 1,180 second-feet); minimum discharge recorded, 0.7 million gallons per day, or 1.1 second-feet, February, 1914, July and August, 1915, October, 1916, April and May, 1917. DIVERSIONS.—None above station. REGULATION.—None. Utilization.—Irrigation of sugar cane, rice, and taro. Accuracy.—Record July 1 to April 29 based on a well-defined rating curve and a continuous gage-height record; good for all stages; record April 30 to May 22, fair. Discharge measurements of West Wailuanui Stream near Keanae, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | ı | Disc | harge. | | | Discharge. | | | |---------|---------------------------|------------------------|--------------------------------
------------------------------|---------------------------|---------------------|--------------------------------|--| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | July 21 | 1. 13
1. 12
1. 08 | 6. 8
5. 85
2. 75 | 4. 4
3. 8
1. 8 | Feb. 14
Mar. 21
May 21 | 1. 36
1. 06
1. 00 | 24
3. 8
13. 3 | 15
2. 4
8. 6 | | Daily discharge, in million gallons, of West Wailuanui Stream near Keanae, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | |------------------------|--------------------------------------|--|------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|--------------------------------------|--|--------------------------------------|----------------------------------| | 1 | 9.3
7.0
7.0
4.8
4.8 | 12
25
15
7.0
7.0 | 12
15
7.0
3.2
3.2 | 7.0
4.8
3.2
3.2
1.8 | 4.8
25
21
12
120 | 15
21
39
12
7.0 | 4.8
4.8
15
18
9.3 | 3. 2
3. 2
3. 2
3. 2
3. 2 | 4.8
3.2
4.8
9.3
4.8 | 3. 2
3. 2
3. 2
7. 0
3. 2 | 12
4.8
3.2
1.8
1.8 | | 6
7
8
9
10 | 3. 2
3. 2
3. 2
3. 2
3. 2 | 4.8
4.8
4.8
4.8 | 1.8
1.8
1.8
1.8 | 1.8
1.8
1.8
1.8 | 45
12
7.0
4.8
4.8 | 4.8
4.8
4.8
21
140 | 15
9.3
7.0
4.8
4.8 | 3. 2
3. 2
3. 2
3. 2
3. 2 | 3. 2
3. 2
7. 0
25
9. 3 | 3. 2
3. 2
3. 2
3. 2
4. 8 | 1.8
1.8
1.8
1.8 | | 11 | 4.8
3.2
9.3
4.8
4.8 | 9.3
12
15
21
9.3 | 1.8
4.8
7.0
3.2
3.2 | 1.8
4.8
3.2
1.8 | 3. 2
3. 2
3. 2
3. 2
12 | 18
12
9.3
25
12 | 4.8
3.2
3.2
3.2
1.8 | 3. 2
3. 2
3. 2
7. 0
3. 2 | 7.0
7.0
4.8
3.2
9.3 | 7.0
1.8
1.8
3.2
3.2 | .7
1.8
.7
3.2
3.2 | | 16 | 18
18
9.3
7.0
4.8 | 7.0
9.3
9.3
12
12 | 3. 2
3. 2
3. 2
12
4. 8 | 1.8
4.8
3.2
3.2 | 45
45
9.3
4.8
3.2 | 39
69
45
34
69 | 3. 2
3. 2
3. 2
3. 2
3. 2 | 3.2
1.8
1.8
1.8
3.2 | 4.8
3.2
4.8
4.8
3.2 | 3. 2
3. 2
1. 8
1. 8
3. 2 | 3. 2
21
57
9. 3
4. 8 | | 21 | 4.8
3.2
3.2
3.2
1.8 | 12
15
9.3
7.0
3.2 | 3.2
7.0
9.3
7.0
7.0 | 1.8
.7
.7
1.8
1.8 | 3. 2
1. 8
3. 2
3. 2
7. 0 | 186
276
140
25
15 | 3. 2
3. 2
3. 2
3. 2
4. 8 | 3. 2
3. 2
3. 2
3. 2
3. 2 | 1.8
1.8
1.8
3.2
7.0 | 1.8
1.8
1.8
1.8 | 4.8 | | 26 | 1.8
4.8
3.2
1.8
18 | 3. 2
3. 2
3. 2
3. 2
3. 2
12 | 4.8
3.2
3.2
3.2
3.2 | 12
12
3.2
3.2
4.8
4.8 | 12
15
9.3
18
18 | 9.3
18
9.3
7.0
7.0
4.8 | 45
7.0
7.0
4.8
4.8
3.2 | 3. 2
3. 2
29 | 3. 2
1. 8
3. 2
3. 2
3. 2
3. 2 | .7
.7
4.8
120
51 | | Note.—Discharge determined from rating curves, applicable as follows: July 1 to Apr. 29, well defined; Apr. 30 to May 22, fairly well defined. Discharge Aug. 19 to Sept. 13, and Feb. 14 to Mar. 19 determined by comparison with records of flow of East Walluanui Stream. Control washed out Apr. 29. No record May 23 to June 30. Monthly discharge of West Wailuanui Stream near Keanae, Maui, for year ending June 30, 1917. | | | Discha | Total run-off. | | | | |---|---|---|--|--|--|--| | Month. | Million | gallons per | day. | Second- | Million | Acre- | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July August September October November Jecember January February March April. | 25
15
120
276
45
29
25
120 | 1.8
3.2
1.8
.7
1.8
4.8
1.8
1.8 | 6. 44
9. 05
4. 90
3. 35
16. 0
41. 9
6. 92
4. 11
5. 16
8. 42 | 9. 96
14. 0
7. 58
5. 18
24. 8
64. 8
10. 7
6. 36
7. 98
13. 0 | 200
281
147
104
479
1,300
214
115
160
253 | 613
861
451
319
1,470
3,990
658
353
491
777 | | May 1-22 | | .7 | 6.69 | 10. 4 | 3,400 | 10,400 | #### HONOMANU STREAM NEAR KEANAE, MAUI. LOCATION.—Five hundred feet above Spreckels ditch intake and trail bridge, about 6 miles south of Keanae post office. RECORDS AVAILABLE.—November 15, 1913, to June 30, 1917. GAGE.—Stevens water-stage recorder. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—One channel at all stages; straight for 200 feet above and below gage; stream bed filled with large boulders and very rough; right bank vertical wall of rock; left bank steep and high. Control composed of large boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 9.9 feet at 9 p. m., May 1, 1916 (discharge, computed from extension of rating curve, approximately 1,200 million gallons per day, or 1,860 second-feet); minimum stage recorded, 2.20 feet April 7 and 8, 1915 (discharge, 0.25 million gallons per day, or 0.4 second-feet). Maximum stage recorded during year, 8.85 feet at 5.30 a.m. December 23 (discharge, approximately 1,000 million gallons per day, or 1,550 second-feet); minimum stage recorded, 2.05 feet February 10-13 (discharge, 0.9 million gallons per day, or 1.4 second-feet). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Natural flow is diverted by Spreckels ditch for irrigation of sugar cane. Accuracy.—Records below 10 million gallons per day based on a well-defined rating curve and a continuous gage-height record; good; records for higher stages fair. Discharge measurements of Honomanu Stream near Keanae, Maui, during the year ending June 30, 1917. | | Gage | Disch | narge. | | Gage | Discl | narge. | |--|----------------------------------|--------------------------------|--------------------------------|---------|-------------------------|----------------------|--------------------------------| | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | | July 20.
Sept. 13.
Oct. 20.
Dec. 9. | 2. 65
2. 60
2. 38
5. 01 | 10. 4
9. 35
4. 38
300 | 6. 7
6. 0
2. 8
194 | Feb. 13 | 2. 05
2. 30
2. 50 | 1. 4
3. 8
6. 3 | 0. 9
2. 5
4. 1 | [Made by H. A. R. Austin.] Daily discharge, in million gallons, of Honomanu Stream near Keanae, Maui, for the year ending June 30, 1917. | Datè. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|---------------------------------|--|--------------------------------------|--|--------------------------------------| | 1 | 11
8.7
11
7.9
9.7 | 35
38
41
13
9.7 | 11
21
8.7
7.1
12 | 8.7
9.7
7.1
5.7
5.7 | 8.7
.30
35
14
134 | 13
30
41
21
7.9 | 3.3
2.9
3.8
44
18 | 1.4
1.1
1.1
1.1 | 4. 3
2. 5
15
25
8. 7 | 6. 4
5. 7
2. 5
7. 1
9. 7 | 25
9.7
9.7
5.0
3.3 | 2.5
30
7.9
8.7
18 | | 6 | 7.9
7.1
6.4
5.7
7.1 | 8. 7
7. 1
6. 4
6. 4
6. 4 | 11
41
13
11
8.7 | 5. 0
5. 0
5. 0
4. 3
4. 3 | 73
13
8. 7
5. 7
5. 0 | 6. 4
5. 7
5. 7
23
262 | 25
18
7.1
5.0
4.3 | 1.1
1.1
1.1
1.1
.9 | 3.8
2.9
2.9
5.0 | 4.3
4.3
3.3
2.9
2.9 | 3.8
3.3
2.5
2.5
2.1 | 9. 7
8. 7
11
7. 1
5. 0 | | 11 | 18
9.7
13
14
15 | 9.7
21
21
25
13 | 7. 9
7. 1
6. 4
5. 7
9. 7 | 3.8
5.0
6.4
5.0
5.7 | 5. 7
4. 3
3. 8
3. 3
5. 7 | 35 11
13
21
15 | 5. 7
6. 4
3. 8
3. 3
2. 9 | .9
.9
.9
8.7
2.5 | 2. 5
2. 1
3. 3
2. 9
5. 0 | 8.7
3.8
2.9
4.3
4.3 | 2.5
5.7
4.3
12
6.4 | 8.7
4.3
3.8
2.5
2.5 | | 16 | 23
30
11
7. 9
7. 1 | 7.9
7.9
7.9
15
16 | 5. 0
3. 8
4. 3
32
7. 9 | 5. 7
9. 7
7. 1
5. 7
3. 3 | 95
107
13
5. 7
4. 3 | 20
68
35
44
28 | 2.5
2.5
2.5
2.5
2.1 | 1.7
1.4
1.1
2.9
5.7 | 2.9
2.1
2.5
2.5
2.1 | 3.8
5.7
3.8
2.9
5.0 | 11
35
38
6.4
4.3 | 2. 5
1. 7
3. 3
2. 5
1. 7 | | 21 | 6. 4
5. 0
5. 0
4. 3
4. 3 | 13
8.7
11
8.7
6.4 | 5.7
8.7
12
13
9.7 | 2.9
2.5
3.8
4.3
3.3 | 3.8
3.3
2.9
5.7
5.7 | 195
345
395
55
14 | 2.1
2.1
1.7
1.7
2.5 | 7.9
2.1
1.7
1.4
1.4 | 2. 1
1. 7
1. 7
2. 1
2.
1 | 3.8
4.3
3.3
2.9
2.5 | 6. 4
7. 1
12
11
7. 9 | 1.7
7.1
2.9
2.1
1.7 | | 26 | 4.3
7.9
7.9
7.1
16
95 | 6.4
6.4
6.4
7.1
5.7 | 7. 1
7. 9
6. 4
5. 0
5. 0 | 23
16
5. 7
4. 3
20
13 | 13
15
25
18
23 | 7.9
9.7
16
7.9
5.0
3.8 | 21
3.8
2.1
2.1
1.7
1,7 | 1. 4
2. 1
35 | 5. 0
2. 5
2. 5
7. 9
5. 7
3. 8 | 2. 5
2. 1
9. 7
271
89 | 3.8
3.3
5.0
3.3
2.9
2.5 | 1. 7
8. 7
7. 1
3. 8
2. 5 | Note.—Discharge determined from a rating curve well defined below 10 million gallons per day; fairly well defined for higher stages. Monthly discharge of Honomanu Stream near Keanae, Maui, for year ending June 30, 1917. | | İ | Dischar | Total run-off. | | | | | |---|---|---|--|---|---|--|--| | Month. | Million | n gallons per | Second-
feet | Million | Acre- | | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July . August . September . October . November . December . January . February . March . April . May . June . | 41
41
23
134
395
44
35
25
271
38 | 4.3
5.7
3.8
2.5
3.8
1.7
1.7
2.1
2.1 | 12. 7
13. 2
10. 5
6. 99
23. 0
56. 8
6. 71
3. 24
4. 45
16. 2
8. 31
6. 05 | 19. 6
20. 4
16. 2
10. 8
35. 6
87. 9
10. 4
5. 01
6. 88
25. 1
12. 9 | 394
409
315
217
690
1,760
208
91
138
485
258
181 | 1,210
1,260
966
2,122
5,400
63
277
422
1,499
79 | | | The year | 395 | .9 | 14.1 | 21.8 | 5,150 | 15,80 | | #### HAIPUAENA STREAM NEAR HUELO, MAUI. LOCATION.—200 feet above inflow of Spreckels ditch, about 7 miles by trail east of Huelo. RECORDS AVAILABLE.—October 19, 1913, to June 30, 1917; also records of combined flow of stream and Spreckels ditch at staff-gage station 600 feet below present site December 18, 1910, to September 30, 1913. Gage.—Stevens water-stage recorder installed June 16, 1914, to replace original Friez recorder. DISCHARGE MEASUREMENTS.—Made by wading of from footbridge. CHANNEL AND CONTROL.—One channel at all stages; straight for 200 feet above and below gage; right bank high with steep slope; left bank nearly vertical. Control composed of large boulders; fairly permanent. Extremes of discharge.—Maximum stage recorded during period of record, 5.1 feet at 4.30 a. m. March 1, 1916 (discharge, computed from extension of rating curve, 350 million gallons per day, or 542 second-feet); minimum stage recorded, 0.2 foot March 8, 1914 (discharge 1.0 million gallons per day, or 1.5 second-feet). Maximum stage recorded during year, 4.85 feet at 6 a. m. December 23 (discharge, approximately 320 million gallons per day, or 495 second-feet); minimum stage recorded, 0.35 foot February 13 (discharge, 1.6 million gallons per day, or DIVERSIONS.—None above station. REGULATION.—None. 2.5 second-feet). U-filization.—Ordinary flow diverted by ditches of East Maui Irrigation Co. for irrigation of sugar cane. Accuracy.—Rating curve well defined. Records good for all stages. Discharge measurements of Haipuaena Stream near Huelo, Maui, during the year ending June 30, 1917. #### [Made by H. A. R. Austin.] | | ~ | Discl | narge, | |---------|----------------------------------|------------------|--------------------------------| | Date, | Gage height (feet). Second feet. | Second-
feet. | Million
gallons
per day. | | Aug. 14 | 1. 76
. 76 | 58
7.55 | 37
4.9 | Daily discharge, in million gallons, of Haipuaena Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-----------------------|--------------------------------------|--|--------------------------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------------|--|--|--------------------------------------|--|------------------------------------| | 1
2
3
4
5 | 11
7.6
8.6
6.8
7.6 | 30
30
35
13
9.5 | 12
26
8.6
7.6
12 | 9.5
9.5
5.2
4.5
4.5 | 9. 5
24
28
13
66 | 15
28
40
20
9.5 | 5. 2
5. 2
5. 9
28
13 | 2. 5
2. 5
2. 5
2. 5
2. 5
2. 2 | 5.9
4.0
8.6
18
7.6 | 5. 2
5. 2
3. 4
5. 9
9. 5 | 15
' 6.8
5.2
4.5
3.4 | 3. 4
18
5. 9
5. 9
8. 6 | | 6 | 5.9
5.2
4.5
4.5
5.2 | 7.6
6.8
5.9
5.2
5.2 | 9.5
18
16
11
11 | 4. 0
4. 0
4. 0
4. 0
3. 4 | 43
13
11
7.6
6.8 | 7.6
6.8
6.8
24
93 | 16
15
7.6
5.9
5.2 | 2. 2
2. 2
1. 8
1. 8
1. 8 | 5. 2
4. 5
5. 2
7. 6
5. 2 | 4.5
4.5
4.0
4.0
3.4 | 3.0
3.0
2.5
2.5
2.5 | 8.6
5.9
9.5
7.6
5.9 | | 11 | 15
7.6
11
12
12 | 11
18
22
28
13 | 7.6
6.8
5.9
5.2
7.6 | 3. 4
4. 0
4. 0
3. 0
3. 4 | 6.8
5.9
5.2
4.5
7.6 | 22
11
12
18
15 | 5. 2
5. 9
4. 0
4. 0
3. 4 | 1.8
1.6
5.9
2.5 | 4.5
4.0
4.0
4.0
6.8 | 9.5
4.5
4.0
4.5
5.2 | 3.0
4.5
4.0
5.9
5.2 | 11
5.9
4.5
4.5
4.0 | | 16 | 20
32
13
11
6.8 | 8.6
8.6
9.5
16
18 | 5.9
4.5
5.2
30
9.5 | 3. 4
8. 6
6. 8
5. 2
4. 0 | 49
52
11
6.8
5.2 | 18
40
30
35
24 | 3.4
3.0
3.0
3.0
3.0 | 2.2
2.2
1.8
3.0
4.5 | 5. 2
4. 0
3. 4
3. 0
3. 0 | 4.5
5.9
4.5
4.0
5.2 | 5. 2
22
28
6. 8
5. 9 | 3.4
3.4
4.5
3.4
3.0 | | 21 | 5.9
5.2
5.2
4.5
4.0 | 15
11
9.5
8.6
5.9 | 6. 8
11
13
15
12 | 3. 4
3. 4
5. 2
4. 5
3. 4 | 4.5
4.5
4.0
6.8
5.9 | 81
118
132
35
13 | 2.5
2.5
2.5
2.5
4.0 | 5. 9
3. 0
2. 2
2. 2
2. 2 | 2.5
2.5
2.5
3.0
3.4 | 4.5
5.2
4.0
3.0
3.0 | 6.8
6.8
12
8.6
6.8 | 3.0
6.8
4.0
3.4
3.0 | | 26 | 4.5
9.5
8.6
6.8
13
56 | 5. 9
5. 9
5. 9
5. 9
5. 2
12 | 6. 8
6. 8
5. 9
5. 2
4. 5 | 24
18
7.6
7.6
22
13 | 12
15
24
18
22 | 9.5
11
15
8.6
6.8
5.9 | 18
4.5
3.4
3.4
3.0
3.0 | 2. 2
2. 2
32 | 5. 2
3. 4
3. 4
6. 8
5. 9
5. 2 | 3.0
2.5
5.9
101
38 | 4.5
4.5
4.5
4.0
3.4
3.4 | 3.0
8.6
7.6
5.2
4.0 | Note.—Discharge determined from a well-defined rating curve. #### Monthly discharge of Haipuaena Stream near Huelo, Maui, for year ending June 30, 1917. | | | Disc | Total run-off. | | | | | | |---|--|--------------------------------------|-------------------------|---|--|---|--|--| | Month. | Million | n gallons p | er | day. | Second- | Million | Acre- | | | | Maximum. | Minimu | n. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February April May June | 35
30
24
66
132
28
32
18
101
28 | 5
4
5
2
1
2
2
2 | 0 2 5 0 0 9 5 6 5 5 5 0 | .10. 7
12. 6
10. 2
6. 79
16. 4
29. 4
6. 26
3. 61
5. 08
9. 05
6. 59
5. 85 | 16. 6
19. 5
15. 8
10. 5
25. 4
45. 5
9. 69
5. 58
7. 86
14. 0
10. 2
9. 05 | 330
392
307
210
493
912
194
101
158
272
204 | 1,020
1,200
939
646
1,510
2,800
596
310
483
833
627
539 | | | The year | 132 | | . 6 | 10. 3 | 15. 9 | 3,750 | 11,500 | | #### PUOHAKAMOA STREAM NEAR HUELO, MAUI. - Location.—150 feet above Spreckels ditch inflow and trail crossing, about 7 miles east of Huelo. - RECORDS AVAILABLE.—June 13, 1913, to June 30, 1917 (new station); December 18, 1910, to June 18, 1913 (old station). - GAGE.—Barrett & Lawrence water-stage recorder installed June 13, 1913. Old staff gage station was 150 feet downstream at trail bridge below inflow from Spreckels ditch. - DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 200 feet below Inflow of Spreckels ditch must be deducted from measurements made at footbridge. - CHANNEL AND CONTROL.—One channel at all stages; curves 100 feet above and below gage; banks steep and high; stream bed very rough and steep. Control composed of large boulders; seldom shifts. - EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 7.55 feet at 10 a.m. May 1, 1916 (discharge, computed from extension of rating curve, approximately 800 million gallons per day, or 1,240 second-feet); minimum
stage recorded, 0.9 foot February 23-26, 1917 (discharge, 1.8 million gallons per day, or 2.8 second-feet). - Maximum stage recorded during year, 7.2 feet at 11 a.m. December 23 (discharge, approximately 750 million gallons per day, or 1,160 second-feet). - DIVERSIONS.—Kula pipe line diverts small amount of water above station at elevation 4,300 feet. - REGULATION.—None. - UTILIZATION.—Ordinary flow of stream is diverted by East Maui Irrigation Co.'s ditches for irrigation of sugar cane. - Accuracy.—Determinations based on a fairly well defined rating curve and continuous gage-height record. Records fair for all stages. Discharge measurements of Puohakamoa Stream near Huelo, Maui, during the year ending June 30, 1917. Discharge. Discharge. Gage Gage Date. height Date. height Million Million Second-Second-(feet). (feet). gallons gallons feet. feet. per day. per day. July 20..... 2.08 22 Mar. 22..... 1.01 2.7 1.87 2.74 19.9 Apr. 17..... 14 11 Oct. 18..... 13 1.94 22.3 Dec. 11..... Feb. 13..... 53 $\frac{34}{1.9}$ May 20..... 1.80 16.6 3.0 [Made by H. A. R. Austin.] Daily discharge, in million gallons, of Puohakamoa Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|------------------------------------|-----------------------------------|------------------------------|--------------------------------------|------------------------------|----------------------------------|--|---------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------| | 1 | 26
20
20
18
20 | 71
77
84
30
22 | 24
44
17
14
23 | 19
19
11
9.1
7.8 | 20
44
53
33
180 | 24
59
98
40
19 | 14
14
17
77
36 | 4.0
4.0
4.0
4.0
3.6 | 8. 5
4. 5
13
20
11 | 7. 2
7. 2
4. 0
9. 7
16 | | 4.5
26
13
12
18 | | 6 | 15
14
13
11
14 | 18
16
14
14
14 | 22
77
30
23
23 | 7. 2
6. 6
6. 6
6. 6
6. 0 | 65
26
20
16
14 | 15
14
14
40
244 | 48
40
22
15
14 | 3.6
3.1
3.1
3.1
2.8 | 6. 0
4. 0
6. 6
9. 1
5. 0 | 7, 8
6, 6
5, 0
4, 5
5, 0 | | 16
12
19
14
11 | | 11 | 33
18
30
20
26 | 26
44
59
71
30 | 17
14
5.0
10
14 | 6.0
6.0
5.5
5.5
5.0 | 14
11
9.7
8.5 | 48
24
28
33
36 | 14
16
11
9.1
7.8 | 2.8
2.4
1.8
8.5
3.6 | 4.0
4.0
4.0
3.6 | 18
7.2
5.0
6.6
8.5 | | 20
11
9.1
7.2
6.6 | | 16 | 65
65
28
22
16 | 18
18
20
36
36 | 13
9.1
11
65
18 | 5.0
5.0
9.7
9.1
6.0 | 142
84
18
14
13 | 30
84
77
77
53 | 7.8
7.2
6.6
6.0
6.0 | 2.4
2.1
1.8
4.5
6.0 | 5.5
4.0
4.5
4.0
3.1 | 7. 2
11
7. 8
5. 5
9. 7 | 15
12 | 5. 5
5. 0
9. 1
6. 0
5. 0 | | 21 | 14
12
10
9.7
9.1 | 30
22
18
18
14 | 14
18
26
26
20 | 5.0
5.0
8.5
7.8
5.0 | 10
9.1
8.5
16
12 | 165
244
329
105
33 | 5.5
5.0
5.0
5.0
8.5 | 8.5
2.8
1.8
1.8 | 2.8
2.4
3.1
3.1
4.5 | 7. 2
7. 2
6. 0
4. 5
3. 6 | 16
15
20
18
14 | 4.0
14
8.5
5.0
4.5 | | 26 | 9.7
18
18
15
22
135 | 14
13
13
13
9.7
16 | 13
16
11
9.1
8.5 | 20
48
15
9.7
53
22 | 23
36
44
33
44 | 23
19
30
20
16
14 | 28
11
7. 2
6. 0
5. 5
5. 0 | 1.8
2.1
44 | 8.5
3.6
4.0
11
11
9.7 | 3.6
2.8
7.8
65
30 | 9.7
8.5
9.7
7.2
6.0
5.0 | 4.0
16
14
10
6.0 | Note.—Discharge determined from fairly well defined rating curve. No record May 1-18. Monthly discharge of Puohakamoa Stream near Huelo, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |--------|--|--|---|---|---|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July | 84
77
53
180
329
77
44
20
65 | 9. 1
9. 7
5. 0
5. 0
8. 5
14
5. 0
1. 8
2. 4
2. 8
5. 0 | 24. 7
29. 0
21. 2
11. 6
34. 7
66. 3
15. 5
4. 85
6. 39
9. 91
12. 0 | 38. 2
44. 9
32. 8
17. 9
53. 7
103
24. 0
7. 50
9. 89
15. 3
18. 6 | 766
899
635
361
1,040
2,060
480
136
198
297
156 | 2,35
2,76
1,95
1,10
3,19
6,31
1,47
41
60
91
47 | | #### ALO STREAM NEAR HUELO, MAUI. LOCATION.—300 feet above Spreckels ditch inflow and trail crossing, about 5 miles east of Huelo. RECORDS AVAILABLE.—December 18, 1910, to June 30, 1917. GAGE.—Friez water-stage recorder installed June 18, 1914. Prior to June 18, 1914, vertical staff at trail bridge 300 feet downstream from present site. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—Channel at gage is a fairly large pool at foot of rapids; bank steep and high. Control at outlet of pool composed of rock ledge and large boulders; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 4.35 feet at 7 p. m. December 9, 1916 (discharge, computed from extension of rating curve, approximately 550 million gallons per day, or 850 second-feet); minimum stage recorded, 1.34 feet (old datum) November 4, 1911 (discharge, 0.06 million gallons per day, or 0.1 second-foot). Minimum stage recorded during year, 0.45 foot February 7-13, 15-18, and 22-26 (discharge, 0.8 million gallons per day, or 1.2 second-feet). DIVERSIONS.—None above station. REGULATION.—None. Utilization.—Ordinary flow upstream diverted by ditches of East Maui Irrigation Co. for irrigation of sugar cane. Accuracy.—Determinations based on well-defined rating curve and continuous gage-height record. Records good for all stages except extreme floods. Discharge measurements of Alo Stream near Huelo, Maui, during the year ending June 30, 1917. | [Made | by | н. | Α. | R. | Austin.] | |-------|----|----|----|----|----------| |-------|----|----|----|----|----------| | | Q | Discharge. | | | | |---------|---------------------------|--------------------------|--------------------------------|--|--| | Date. | Gage
height
(feet). | ge ght st). Second-feet. | Million
gallons
per day. | | | | Dec. 11 | 0.93
.54 | 8.3
1.57 | 5. 4
1. 0 | | | Daily discharge, in million gallons, of Alo Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--------------------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------|--------------------------|--|--------------------------------------|--|--------------------------------------| | 1 | 5. 4
4. 0
3. 3
2. 6
4. 0 | 11
14
14
6: 2
5. 4 | 6. 2
7. 0
2. 6
2. 1
2. 1 | 7. 0
4. 7
2. 6
2. 1
2. 1 | 4.7
7.0
8.2
6.2
34 | 6. 2
12
47
9. 3
5. 4 | 3.3
2.6
4.0
9.3
7.0 | 1.3
1.0
1.0
1.0 | 1. 6
1. 3
2. 1
3. 3
2. 1 | 2. 1
1. 6
1. 6
2. 1
2. 6 | 5. 4
3. 3
2. 6
2. 1
2. 1 | 1. 3
4. 0
1. 6
1. 6
1. 6 | | 6 | 2. 6
2. 1
2. 1
1. 6
2. 1 | 4. 0
4. 0
2. 6
2. 6
2. 6 | 4. 0
9. 3
6. 2
4. 0
5. 4 | 1.6
1.6
1.6
1.6 | 16
7.0
5.4
4.0
3.3 | 4. 0
3. 3
2. 6
16
34 | 6. 2
5. 4
3. 3
2. 6
2. 6 | 1.0
.8
.8
.8 | 1.3
1.3
3.3
4.7
1.6 | 1.6
1.6
1.3
1.3 | 2.1
1.6
1.6
1.3
1.3 | 3.3
1.6
6.2
5.4
2.6 | | 11 | 6. 2
2. 6
6. 2
3. 3
5. 4 | 6. 2
8. 2
16
30
8. 2 | 3. 3
3. 3
2. 6
2. 1
2. 6 | 1.3
1.6
1.3
1.3 | 3. 3
2. 6
2. 1
2. 1
4. 7 | 7. 0
4. 7
6. 2
8. 2
4. 7 | 2. 1
2. 1
1. 6
1. 6
1. 6 | .8
.8
1.3 | 1. 6
2. 6
1. 6
1. 6
5. 4 | 6. 2
2. 1
1. 6
2. 6
3. 3 | 1.6
2.1
1.6
2.1
1.3 | 6. 2
2. 6
2. 1
1. 6
1. 6 | | 16 | 12
12
6. 2
5. 4
4. 0 | 4.7
5.4
5.4
7.0
8.2 | 2.1
1.6
2.1
11
3.3 | 1.6
6.2
3.3
2.1
2.1 | 9.3
12
4.7
3.3
2.6 | 8. 2
14
18
16
9. 3 | 1.3
1.0
1.3
1.3
1.0 | .8
.8
1.6
1.6 | 2. 1
1. 6
2. 1
1. 6
1. 3 | 2. 6
4. 0
2. 6
2. 1
2. 6 | 2. 1
6. 2
16
4. 0
2. 6 | 1.3
1.3
2.1
1.3
1.3 | | 21 | 3. 3
2. 6
2. 1
2. 1
1. 6 | 7. 0
5. 4
4. 0
3. 3
2. 6 | 2. 6
6. 2
7. 0
7. 0
5. 4 | 1. 6
2. 1
4. 7
2. 1
2. 1 | 2. 1
2. 1
1. 6
4. 7
2. 1 | 18
38
42
9.3
4.7 | 1.0
1.0
1.0
1.0
4.0 | 1.3
.8
.8 | 1.3
1.3
1.3
1.3
4.0 | 2. 1
2. 1
2. 1
1.
6
1. 6 | 4.7
3.3
7.0
4.7
3.3 | 1.0
2.6
1.3
1.0
1.0 | | 26 | 2.1
5.4
4.7
3.3
4.7 | 3. 3
2. 6
2. 6
2. 1
1. 6
6. 2 | 3. 3
3. 3
2. 6
2. 1
2. 1 | 12
11
4.0
5.4
11
5.4 | 4.7
8.2
12
8.2
11 | 3.3
4.7
4.7
3.3
2.6
3.3 | 9.3
2.1
1.6
1.3
1.3 | .8
1.6
9.3 | 2. 6
1. 6
1. 6
2. 6
2. 6
4. 7 | 1. 6
1. 6
5. 4
74
11 | 2. 6
2. 1
2. 1
1. 6
1. 6
1. 3 | 1. 0
2. 6
2. 6
2. 6
1. 3 | Monthly discharge of Alo Stream near Huelo, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | | |----------|---|--|--|--|--|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre-
feet. | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | | | | July | 30
11
12
34
47
9.3
9.3
5.4
74 | 1.6
1.6
1.0
1.6
2.6
1.0
1.3
1.3 | 4. 55
6. 66
4. 15
3. 53
6. 64
11. 9
2. 78
1. 28
2. 23
5. 01
3. 14
2. 25 | 7. 04
10. 3
6. 42
5. 46
10. 3
18. 4
4. 30
1. 98
3. 45
7. 75
4. 86
3. 48 | 141
206
124
109
370
86
36
69
150
97 | 433
634
382
336
611
1,130
264
110
212
461
299
207 | | | The year | | .8 | 4. 54 | 7.02 | 1,660 | 5,080 | | #### WAIKAMOI STREAM NEAR HUELO, MAUI. Location.—500 feet above Spreckels ditch intake and 5 miles by trail east of Huelo post office. RECORDS AVAILABLE.—December 18, 1910, to June 30, 1917. Gage.—Friez water-stage recorder installed October 14, 1913, at new datum, to replace original staff. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—One channel at all stages; straight for 100 feet above and below gage; banks high and covered with vegetation. Water drops over a fall at control, which is rock ledge and boulders and fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 7.57 feet at 5 a. m. January 18, 1916 (discharge, computed from extension of rating curve, approximately 1,800 million gallons per day, or 2,780 second-feet); minimum stage recorded, 1.08 feet September 28, 1912 (discharge, 0.3 million gallons per day, or 0.5 second-foot). Maximum stage recorded during year, 4.95 feet at 4 a. m. December 23 (discharge, approximately 830 million gallons per day, or 1,280 second-feet); minimum stage recorded, 0.05 foot February 11–13 and 26 (discharge, 0.8 million gallons per day, or 1.2 second-feet). DIVERSIONS.—A small amount of water is diverted by Kula pipe line above station at elevation 4,300 feet. REGULATION.-None. UTILIZATION.—Low water is all diverted by ditches of East Maui Irrigation Co. for irrigation of sugar cane. Accuracy.—Records based on a fairly well defined rating curve and continuous gage-height record; fair below 100 million gallons per day. Discharge measurements of Waikamoi Stream near Huelo, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | Discharge. | | | | G | Discharge. | | | |---------|---------------------------|-------------------|--------------------------------|---------|---------------------------|----------------------|--------------------------------|--| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | | Aug. 14 | 1.72
.68
.39 | 114
15
5.77 | 73
9.7
3.7 | Mar. 19 | . 42
. 29
. 76 | 4.21
3.05
16.6 | 2.7
2.0
11 | | Daily discharge, in million gallons, of Waikamoi Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |--------------------------|------------------------------------|---|-------------------------------|-----------------------------------|------------------------------------|-----------------------------------|---------------------------------------|---------------------------------|--|---------------------------------|---------------------------------------|---------------------------------| | 1 | 20
16
16
13
14 | 58
62
62
25
18 | 25
38
16
12
20 | 14
16
7.4
5.4
4.7 | 16
42
45
22
126 | 28
58
49
25
12 | 7.4
6.4
7.4
45
34 | 1.6
1.4
1.4
1.6
1.4 | 7. 4
3. 0
12
28
13 | 6.4
7.4
4.0
6.4
12 | 45
20
18
13
8.7 | 5. 4
28
10
10
16 | | 6 | 10
6.4
5.4
4.7
6.4 | 14
12
8.7
8.7
10 | 22
62
28
22
20 | 4.0
3.5
3.5
3.5
3.0 | 72
20
16
12
10 | 8.7
7.4
7.4
25
148 | 42
28
13
8.7
7.4 | 1.4
1.2
1.2
1.0
1.0 | 6. 4
4. 0
4. 7
6. 4
4. 0 | 5.4
4.7
4.0
3.5
3.0 | 8.7
7.4
6.4
5.4
5.4 | 14
10
16
13
8.7 | | 11 | 28
14
22
20
28 | 22
45
42
53
22 | 16
12
10
7.4 | 2.6
4.0
2.6
2.2
3.0 | 10
6.4
4.7
4.7
4.7 | 34
18
28
38
18 | 10
16
7.4
5.4
4.0 | .8
.8
.8
12
4.7 | 2.6
3.5
4.7
4.7
7.4 | 13
4.7
3.5
4.0
4.7 | 5. 4
7. 4
8. 7
14
13 | 13
8.7
6.4
5.4
4.7 | | 16.
17.
18.
19. | 38
53
22
16
10 | 13
18
20
31
34 | 12
6.4
6.4
53
18 | 3.5
14
10
7.4
4.0 | 88
53
16
10
8.7 | 38
72
49
53
45 | 3.5
3.0
2.6
2.2
1.9 | 1.9
1.4
1.2
3.5
5.4 | 5. 4
2. 6
2. 6
2. 6
2. 6 | 4.0
6.4
5.4
3.5
5.4 | 12
42
45
13
12 | 4.7
4.7
4.7
4.7
4.7 | | 21 | 7.4
6.4
5.4
4.7
4.0 | 25
18
16
16
12 | 12
16
25
25
22 | 2.6
2.6
4.7
4.7
3.0 | 6. 4
5. 4
4. 0
7. 4
10 | 180
240
347
67
25 | 1.9
1.6
1.6
1.6
3.5 | 7.4
3.0
1.4
1.0
1.0 | 1.9
1.9
2.2
2.2
2.6 | 4.0
5.4
4.7
3.5
3.0 | 12
10
16
16
12 | 4.0
6.4
5.4
4.7
4.0 | | 26 | 5. 4
14
14
10
28
93 | 12
10
10
10
10
6.4
20 | 13
10
8.7
6.4
5.4 | 7.4
25
14
13
34
22 | 18
22
58
38
53 | 16
14
28
16
10
8.7 | 25
6.4
3.5
2.6
2.2
1.9 | .8
1.2
42 | 4.0
3.0
3.0
6.4
6.4
4.7 | 3.0
2.6
6.4
172
77 | 8.7
7.4
10
7.4
6.4
5.4 | 3.5
12
10
7.4
4.7 | Note.—Discharge determined from a rating curve fairly well defined below 100 million gallons per day. Discharge Nov. 28 to Dec. 2 and Dec. 12-16 determined by comparison with records of flow of Alo Stream. Monthly discharge of Waikamoi Stream near Huelo, Maui, for the year ending June 30, 1917. | | | T ischar | Total run-off. | | | | |---|---|---|--|--|--|---| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gaflons. | feet. | | July August September October November December January February March April May June | 62
62
34
126
347
45
42
28
172
45 | 4.0
6.4
5.4
2.2
4.0
7.4
1.6
8
1.9
2.6
5.4 | 17. 9
23. 7
18. 7
8. 11
27. 0
55. 3
9. 91
3. 70
5. 35
13. 1
13. 6
8. 50 | 27. 7
36. 7
28. 9
12. 5
41. 8
85. 6
15. 3
5. 72
8. 28
20. 3
21. 0
13. 2 | 555
734
560
251
809
1,710
307
104
166
393
422
255 | 1,700
2,25
1,722
777
2,499
5,260
944
314
500
1,214
1,29
78 | | The year | 347 | .8 | 17. 2 | 26.6 | 6,270 | 19, 20 | #### NAILIILIHAELE STREAM NEAR HUELO, MAUL LOCATION.—300 feet above New Hamakua ditch, about 3 miles south of Huelo. RECORDS AVAILABLE.—October 8, 1913, to June 30, 1917. Also at old staff-gage station below New Hamakua ditch from December 9, 1910, to December 31, 1912. GAGE.—Barrett & Lawrence water-stage recorder installed October 8, 1913. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 150 feet below gage. Channel and control.—One channel at all stages; straight for 100 feet above and below gage; stream bed very rough and steep; banks steep and high and covered with dense vegetation. Control composed of large boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 6.3 feet at 6.30 p. m. May 1, 1916 (discharge, computed from extension of rating curve, approximately 1,800 million gallons per day, or 2,780 second-feet); minimum stage recorded, 0.73 foot October 29 to November 1, 1913 (discharge, 2.3 million gallons per day, or 3.6 second-feet). Maximum stage recorded during year, 3.95 feet
at 8 p. m. December 9 (discharge, approximately 450 million gallons per day, or 696 second-feet); minimum stage recorded, 0.3 foot February 21 (discharge, 3.0 million gallons per day, or 4.6 second-feet). DIVERSION.—None above station. REGULATION.—None. UTILIZATION.—Ordinary flow diverted by ditches of East Maui Irrigation Co. for irrigation of sugar cane. Accuracy.—Determinations based on well-defined rating curve and a continuous gage-height record. Records fair for all stages. Discharge measurements of Nailiilihaele Stream near Huelo, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | Gage | Disc | harge. | | Gage | Discharge. | | | |---------|-----------------------------|-------------------------|--------------------------------|---------|---------------------------|--------------------------|---------------------------------|--| | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | height
(feet). | Second-
feet. | Million
gallons.
per day. | | | July 19 | 1.01
2.15
.86
1.12 | 45
223
28
54.5 | 29
144
18
35 | Dec. 11 | 1.12
.52
.37
.48 | 50
10.1
6.3
9.3 | 32
6.5
4.1
6.0 | | Daily discharge, in million gallons, of Nailiilihaele Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|-----------------------------------|----------------------------------|----------------------------|----------------------------------|-----------------------------|----------------------------------|---------------------------------------|--------------------------------------|---------------------------------|-------------------------------|----------------------------------|---------------------------------| | 1 | 32
26
26
20
20 | 72
35
84
109
62 | 45
78
38
35
38 | 20
35
20
16
16 | 32
58
78
45
183 | 38
62
137
49
29 | 12
12
16
53
35 | 5. 6
5. 6
5. 6
5. 6
5. 6 | 7.8
5.6
10
16
9.0 | 12
10
10
16
29 | 45
29
20
20
16 | 9.0
49
18
16
14 | | 6 | 18
16
14
12
12 | 45
38
42
62
58 | 38
62
62
38
45 | 16
12
12
12
12 | 109
53
45
38
35 | 23
20
16
72
167 | 32
38
20
16
16 | 5.6
5.6
4.6
3.8
4.6 | 6.6
4.6
12
26
9.0 | 16
10
9.0
9.0
9.0 | 20
14
12
12
9.0 | 26
16
32
29
20 | | 11 | 32
18
32
26
26 | 32
84
53
78
42 | 23
18
18
16
23 | 7.8
6.6
6.6
6.6
6.6 | 32
32
26
26
42 | 45
29
35
38
32 | 14
14
10
7.8
6.6 | 4.6
4.6
4.6
4.6
. 4.6 | 6.6
5.6
5.6
5.6
16 | 32
16
12
10
16 | 9.0
9.0
9.0
9.0
9.0 | 38
20
12
10
9,0 | | 16 | 38
84
42
26
23 | 29
23
29
45
29 | 16
14
12
45
20 | 6.6
20
16
12
10 | 84
84
26
18
16 | 32
72
72
78
49 | 6. 6
6. 6
6. 6
5. 6 | 4.6
4.6
4.6
3.8
3.8 | 9.0
6.6
6.6
5.6
4.6 | 14
14
16
12
16 | 9.0
32
84
23
18 | 9.0
7.8
7.8
7.8
7.8 | | 21 | 20
20
14
10
12 | 29
29
20
18
26 | 20
14
32
29
26 | 9.0
9.0
12
10
7.8 | 14
14
10
14
16 | 123
160
231
116
42 | 5. 6
5. 6
5. 6
5. 6
14 | 3.0
3.8
3.8
3.8
4.6 | 4. 6
5. 6
6. 6
6. 6 | 16
16
16
14
7.8 | 20
23
32
26
20 | 7.8
20
16
10
9.0 | | 26 | 12
14
20
16
18
144 | 26
18
18
18
14
14 | 20
16
14
14
12 | 38
53
18
14
72
26 | 29
38
67
32
53 | 32
26
45
26
23
18 | 38
9.0
6.6
6.6
5.6
5.6 | 3.8
3.8
49 | 4.6
4.6
4.6
7.8 | 7.8
7.8
84
175
96 | 20
16
16
14
12
12 | 7.8
20
26
23
12 | Note.—Discharge determined from well-defined rating curve. Discharge July 23-31, Aug. 12-19, 22-24 27-31, and Apr. 25-39 determined by comparison with record of flow of Kailua Stream. Monthly discharge of Nailiilihaele Stream near Huelo, Maui, for year ending June 30, 1917. | | | Dischar | ge. | | Total ru | n-off. | |---|-----------------------------------|--|--|--|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July August September October November December January February March April May June | 109 78 72 183 231 53 49 26 175 84 | 10
14
12
6.6
10
16
5.6
3.0
4.6
7.8
9.0 | 27. 2
41. 3
29. 4
17. 3
45. 0
62. 5
14. 8
6. 15
8. 08
24. 3
20. 0
17. 0 | 42. 1
63. 9
45. 5
26. 8
69. 6
96. 7
22. 1
9. 52
12. 5
37. 6
30. 9
26. 3 | 843
1, 280
881
537
1, 350
1, 940
442
172
251
728
619
510 | 2, 590
3, 930
2, 710
1, 650
4, 140
5, 950
1, 360
1, 360
2, 240
1, 900
1, 560 | | The year | 231 | 3.0 | 26.2 | 40.5 | 9,550 | 29,300 | #### KAILUA STREAM NEAR HUELO, MAUI. LOCATION.—About 800 feet above New Hamakua ditch crossing, 1 mile south of Huelo. RECORDS AVAILABLE.—June 17, 1913, to June 30, 1917. GAGE.—Barrett & Lawrence water-stage recorder installed October 1, 1913, at same location and datum as original staff gage. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—Channel at gage is a large, deep pool with high, sloping banks, at foot of low waterfall. Control at outlet of pool is solid rock ledge and large boulders; will seldom shift. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 9.5 feet May 1, 1916 (discharge, computed from extension of the rating curve, approximately 1,000 million gallons per day, or 1,550 second-feet); minimum stage recorded, 1 foot March 5 and 6, 1914 (discharge, 0.6 million gallons per day, or 0.9 second-feet. Maximum stage recorded during year, 6.1 feet at 5.30 a.m. April 20 (discharge, approximately 450 million gallons per day, or 696 second-feet); minimum stage recorded, 1.2 feet December and February (discharge, 1.1 million gallons per day, or 1.7 second-feet). DIVERSIONS.—A small amount of water is diverted by Old Hamakua ditch above station. REGULATION.—None. Utilization.—Ordinary flow of stream is diverted by ditches of East Maui Irrigation Cofor irrigation of sugar cane. Accuracy.—Rating curve is well defined below 20 million gallons per day, but. determinations are only fair for all stages because of lack of sensitiveness of water-stage recorder. Discharge measurements of Kailua Stream near Huelo, Maui, during the year ending June 30, 1917. [Made by H. A. R. Austin.] | | Gage | Disc | harge. | | Gage | Discharge. | | | |---------------------|-------------------|------------------|--------------------------------|--------|---------------------------|------------------|---------------------------------|--| | Date. | height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons.
per day. | | | Sept. 12
Dec. 12 | 1.67
1.91 | 13. 8
26. 7 | 8.9
17 | Mar 23 | 1.32 | 3.54 | 2.3 | | Daily discharge, in million gallons, of Kailua Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|---|------------------------------------|--------------------------------|-----------------------------------|----------------------------------|--|--|--------------------------------------|--|--------------------------------------|--|---------------------------------| | 1 | 20
14
14
12
12 | 55
55
66
24
16 | 18
34
13
8.7
14 | 12
22
12
8.7
8.7 | 13
37
52
26
150 | 16
48
66
37
18 | 5.3
5.3
7.4
42
26 | 2.9
2.2
2.2
2.2
2.2 | 6. 4
5. 3
5. 3
8. 7
4. 4 | 8.7
13
6.4
16
16 | 42
24
20
12
7. 4 | 3.6
37
10
7.4
7.4 | | 6 | 10
8.7
7.4
6.4
6.4 | 13
24
26
42
37 | 14
62
26
14
16 | 8.7
6.4
6.4
6.4
5.3 | 90
26
20
14
13 | 13
13
10
34
216 | 26
34
13
10
7.4 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2.9
1.6
6.4
14
4.4 | 10
8.7
7.4
7.4
6.4 | 7. 4
5. 3
4. 4
3. 6
3. 6 | 10
6.4
7.4
7.4
5.3 | | 11 | 20
10
20
14
14 | 20
62
37
55
26 | 13
8.7
7.4
7.4
8.7 | 3.6
2.9
2.9
2.9
2.9 | 10
10
7.4
7.4
30 | 162
20
16
20
20 | 7.4
12
7.4
7.4
5.3 | 1.6
1.6
1.1
3.6
3.6 | 2.9
2.2
2.2
2.2
8.7 | 18
10
7.4
7.4
6.4 | 3.6
3.6
3.6
3.6
5.3 | 12
5.3
4.4
4.4
3.6 | | 16 | 24
62
16
13
12 | 16
13
16
30
32 | 8.7
5.3
5.3
48
13
| 2.9
12
12
12
12
12 | 150
66
20
12
7.4 | 20
52
52
55
32 | 5.3
5.3
4.4
3.6
3.6 | 2. 2
2. 2
1. 6
1. 1
1. 1 | 4. 4
2. 9
2. 9
2. 2
1. 6 | 6. 4
6. 4
5. 3
4. 4
7. 4 | 4. 4
24
45
8. 7
8. 7 | 3.6
3.6
4.4
3.6
2.9 | | 21 | 10
8.7
7.4
5.3
6.4 | 22
18
12
10
10 | 8.7
8.7
16
13
14 | 12
12
12
12
12
13 | 6. 4
5. 3
5. 3
12
13 | 94
130
223
86
5.3 | 3.6
3.6
3.6
3.6 | 1.1
1.1
1.1
1.1 | 1.6
2.2
2.2
2.2
2.2 | 5.3
5.3
5.3
5.3
3.6 | 8.7
8.7
10
10
7.4 | 2.2
10
6.4
3.6
3.6 | | 26 | 6. 4
7. 4
12
8. 7
10
116 | 10
10
10
10
7.4
7.4 | 7. 4
7. 4
6. 4
7. 4 | 14
14
13
13
13
13 | 26
37
48
20
34 | 1.6
1.1
2.2
4.4
5.3
3.6 | 24
6. 4
4. 4
5. 3
5. 3
4. 4 | 1.1
1.1
32 | 3.6
2.9
2.2
5.3
6.4
6.4 | 3.6
3.6
62
145
70 | 6. 4
5. 3
6. 4
5. 3
5. 3
4. 4 | 2.9
7.4
8.7
6.4
4.4 | Note.—Discharge determined from rating curve well defined below 20 million gallons per day and fairly well defined between 20 and 200 million gallons per day. Discharge July 1-17, Aug. 7-13, Oct. 1-17, Nov. 28-30, Dec. 15-24, Jan. 16-26, Feb. 19-23, 27 and 28, and Mar. 3-22 determined by comparison with records of flow of Nailiilihaele Stream. Monthly discharge of Kailua Stream near Huelo, Maui, for the year ending June 30, | • | | Dischar | Total run-off. | | | | | |---|---|--|--|---|---|---|--| | Month. | Million | allons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July August September October November December January February March April May June | 66
62
22
150
223
42
32
14
145
45 | 5.3
7.4
5.3
2.9
5.3
1.1
3.6
1.6
3.6
3.6 | 16. 6
25. 5
14. 8
9. 80
32. 3
47. 6
10. 1
2. 93
4. 15
16. 3
10. 3
6. 84 | 25. 7
39. 5
22. 9
15. 2
50. 0
73. 6
4. 53
6. 42
25. 2
15. 9
10. 6 | 514
792
444
304
968
1,480
312
82
129
488
318
205 | 1, 586
2, 433
1, 366
933
2, 977
4, 530
960
255
399
1, 500
980 | | | The year | ļ | 1.1 | 16.5 | 25.5 | 6,030 | 18, 50 | | #### HOOLAWALIILII STREAM NEAR HUELO, MAUI. LOCATION.—400 feet above New Hamakua ditch crossing, about 4 miles by trail west of Huelo. RECORDS AVAILABLE.—April 5, 1911, to June 30, 1917. Gage.—Stevens water-stage recorder installed June 19, 1914, at same location and datum as original staff gage. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage, CHANNEL AND CONTROL.—Channel at gage is a pool about 100 feet long and 10 feet wide formed by concrete control 12 feet long over which water makes a drop of about 50 feet; banks slope gently and are covered with dense growth of vegetation. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 2.9 feet at 5 p. m., January 8, 1916 (discharge, computed from extension of rating curve, approximately 520 million gallons per day, or 805 second-feet); minimum stage recorded, 0.07 foot June 2 and 3, 1913 (discharge, 0.85 million gallons per day, or 1.3 second-feet). Maximum stage recorded during year, 1.8 feet at 8 p. m., December 9 (discharge, approximately 250 million gallons per day, or 387 second-feet); minimum stage recorded, 0.05 foot August, September, February, and March (discharge, 1.3 million gallons per day, or 2.0 second-feet). DIVERSIONS.—None above station. REGULATION.—None. Accuracy.—Record good below and fair above 20 million gallons per day. Discharge measurements of Hoolawaliilii Stream near Huelo, Maui, during the year ending June 30, 1917. Discharge. Discharge. Gage Gage Date. height Date. height Million Million Second-Second-(feet). (feet). gallons gallons feet. feet. per day. per day. Sept. 12..... 0.15 5.95 3.9 Feb. 15..... 0.062.22 Oct. 17..... Dec. 12..... .11 4.40 8.15 2.8 Мау 22..... .16 5.48 3.5 [Made by H. A. R. Austin.] Daily discharge, in million gallons, of Hoolawaliilii Stream near Huelo, Maui, for the year ending June 30, 1917. 5.3 | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|---------------------------------|--|--------------------------------------|---------------------------------------|--------------------------------------|---------------------------------|--|---------------------------------|--|--|--|---------------------------------| | 1 | 12
9.0
9.0
6.5
6.5 | 9.0
12
15
9.0
6.5 | 2.2
3.2
2.2
2.2
1.3 | 4.8
3.2
3.2
3.2
3.2 | 6.5
6.5
9.0
6.5
40 | 6.5
9.0
40
19
9.0 | 2.2
2.2
2.2
4.8
4.8 | 3.2
2.2
2.2
2.2
2.2 | 1.3
1.3
1.3
1.3 | 3.2
3.2
3.2
3.2
3.2
3.2 | 23
12
9.0
6.5
4.8 | 2.2
3.2
2.2
2.2
2.2 | | 6 | 6.5
4.8
4.8
4.8
4.8 | 6.5
6.5
4.8
4.8
3.2 | 2.2
3.2
3.2
3.2
3.2 | 3.2
3.2
3.2
3.2
3.2 | 23
12
9.0
6.5
6.5 | 6.5
4.8
4.8
9.0
23 | 2.2
4.8
3.2
2.2
2.2 | 2.2
2.2
2.2
2.2
2.2 | 1.3
1.3
3.2
4.8
2.2 | 3.2
3.2
3.2
3.2
3.2 | 4.8
4.8
3.2
3.2
3.2 | 3.2
2.2
3.2
3.2
3.2 | | 11 | 4.8
3.2
6.5
4.8
4.8 | 4.8
6.5
12
28
12 | 3.2
3.2
3.2
4.8 | 3. 2
2. 2
2. 2
2. 2
2. 2 | 6.5
4.8
4.8
4.8
4.8 | 9.0
6.5
6.5
4.8 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 2.2
1.3
1.3
1.3
1.3 | 2.2
2.2
2.2
2.2
3.2 | 4.8
3.2
3.2
3.2
3.2 | 3.2
3.2
3.2
3.2
3.2 | 3.2
3.2
3.2
3.2
2.2 | | 16 | 6.5
9.0
6.5
4.8
4.8 | 6.5
6.5
6.5
6.5 | 3. 2
3. 2
3. 2
9. 0
4. 8 | 2. 2
2. 2
2. 2
2. 2
2. 2 | 6. 5
9. 0
4. 8
4. 8
4. 8 | 6.5
9.0
15
15
12 | 2.2
2.2
2.2
2.2
2.2 | 1.3
1.3
1.3
2.2
1.3 | 2.2
2.2
3.2
2.2
2.2 | 3.2
3.2
3.2
2.2
3.2 | 3.2
4.8
15
4.8
3.2 | 2.2
2.2
3.2
2.2
2.2 | | 21 | 3. 2
3. 2 | 4.8
4.8
3.2
3.2
3.2 | 4.8
4.8
4.8
6.5
4.8 | 2.2
2.2
2.2
2.2
2.2 | 3.2
2.2
2.2
3.2
3.2 | 28
34
91
40
12 | 2.2
2.2
2.2
2.2
3.2 | 1.3
1.3
1.3
1.3 | 2.2
2.2
2.2
2.2
2.2 | 3.2
3.2
3.2
3.2
3.2 | 3.2
3.2
4.8
3.2
3.2 | 2.2
2.2
2.2
2.2
2.2 | | 26 | 3.2 | 2.2
2.2
2.2
2.2
1.3
2.2 | 4.8
4.8
4.8
4.8 | 4.8
4.8
3.2
6.5
12
6.5 | 3. 2
6. 5
9. 0
6. 5
6. 5 | 6.5
6.5
4.8
3.2
3.2 | 6.5
3.2
3.2
3.2
3.2
3.2 | 1.3
1.3
4.8 | 3.2
2.2
2.2
2.2
2.2
3.2 | 3.2
3.2
6.5
66
34 | 3.2
3.2
3.2
3.2
3.2
2.2 | 2.2
2.2
2.2
3.2
2.2 | Note.—Discharge determined from a rating curve well defined below 20 million gallons per day. Monthly discharge of Hoolawaliilii Stream near Huelo, Maui, for the year ending June 30, 1917. | · | | Dischar | Total run-off. | | | | | |---|--|---|--|--|--|--|--| | Month. | Million | ı gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March April May June | 28
9.0
12
40
91
6.5
4.8
4.8
66
23 | 3.2
1.3
1.3
2.2
2.2
3.2
2.2
1.3
1.3
2.2
2.2 | 5. 43
6. 60
3. 89
3. 40
7. 56
14. 8
2. 82
1. 85
2. 24
6. 45
5. 07
2. 57 | 8. 40
10. 2
6. 02
5. 26
11. 7
22. 9
4. 36
2. 86
3. 47
9. 98
7. 84
3. 98 | 168
205
117
105
227
458
87
52
70
194
157 | 517
628
358
323
696
1,410
268
159
213
594
482
237 | | | The year | 91 | 1.3 | 5. 25 | 8.12 | 1,920 | 5,880 | | #### HOOLAWANUI STREAM NEAR HUELO, MAUI. LOCATION.—500 feet above crossing of New Hamakua ditch, about 5 miles by trail west of Huelo. RECORDS AVAILABLE.—December 12, 1910, to June 30, 1917. Gage.—Stevens water-stage recorder installed June 20, 1914, 200 feet upstream from original staff which it replaced. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—Stream drops over a low waterfall into a large circular pool with
gently sloping banks. Control at outlet of pool composed of boulders; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 5.4 feet at 11.30 p. m. May 1, 1916 (discharge, computed from extension of rating curve, approximately 440 million gallons per day, or 680 second-feet); minimum stage recorded, 0.04 foot September and October, 1912 (discharge, 1.0 million gallons per day, or 1.6 second-feet). Maximum stage recorded during year, 4.2 feet at 7 a. m. December 23 (discharge, approximately 300 million gallons per day, or 464 second-feet); minimum stage recorded, 0.05 foot October and February (discharge, 1.1 million gallons per day, or 1.7 second-feet). DIVERSIONS.—None above station. REGULATION.-None. Accuracy.—Determinations based on well-defined rating curve and continuous gageheight record. Records good for all stages below 60 million gallons per day. Discharge measurements of Hoolawanui Stream near Huelo, Maui, during the year ending June 30, 1917. | | | Co se | Discharge, | | | |--------------------|--------------------------------|---------------------------|------------------|---------------------------------|--| | Date. | Made by— | Gage
height
(feet). | Second-
feet. | Million
gallons.
per day. | | | July 19
Jan. 19 | H. A. R. Austin.
R. C. Rice | 0. 54
. 24 | 12
4.4 | 7.8
2.8 | | Daily discharge, in million gallons, of Hoolawanui Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|--|--------------------------------------|--|--------------------------------------|-------------------------------------|--|--------------------------------------|--|--------------------------------------|--|--------------------------------------| | 1 | 16
13
12
9.0
9.0 | 19
19
26
16
12 | 6.8
13
5.9
5.0
5.0 | 3. 4
3. 4
2. 2
2. 2
2. 2 | 4. 2
6. 8
10
6. 8
42 | 10
18
32
24
13 | 5. 9
5. 0
5. 9
14
10 | 2. 2
1. 8
1. 8
1. 8
1. 8 | 2.8
2.2
2.2
5.0
2.8 | 2. 2
1. 8
1. 8
2. 2
4. 2 | 32
18
12
9.0
6.8 | 2. 2
2. 8
2. 2
2. 2
2. 2 | | 6 | 7. 9
6. 8
5. 9
5. 9
5. 9 | 9. 0
7. 9
6. 8
6. 8
5. 9 | 5.0
18
12
6.8
7.9 | 2. 2
1. 8
1. 8
1. 8
1. 8 | 32
18
12
9.0
6.8 | 10
7.9
7.9
18
64 | 10
13
9.0
6.8
5.9 | 1.8
1.8
1.8
1.8 | 2.8
1.8
2.2
9.0
2.8 | 2. 2
2. 2
1. 8
1. 8
1. 8 | 2.8
5.0
4.2
3.4
3.4 | 2.8
2.2
2.8
2.8
2.8 | | 11 | 7.9
5.9
9.0
6.8
7.9 | 7.9
12
16
23
13 | 5.9
5.0
5.0
4.2
5.0 | 1.8
1.8
1.8
1.8 | 5.9
5.0
5.0
4.2
5.0 | 30
14
12
12
10 | 5.9
5.9
5.0
4.2
3.4 | 1. 8
1. 4
1. 4
1. 8
1. 1 | 2.8
2.8
2.2
2.2
3.4 | 4. 2
2. 8
2. 2
2. 2
2. 8 | 3. 4
2. 8
2. 8
2. 8
2. 8
2. 8 | 2. 8
2. 8
2. 8
2. 8
2. 2 | | 16 | 16
18
10
9.0
6.8 | 9. 0
9. 0
9. 0
13
13 | 4. 2
3. 4
3. 4
16
5. 0 | 1.8
1.8
2.2
1.8
1.4 | 16
28
12
7.9
5.9 | 13
23
24
23
18 | 3. 4
3. 4
2. 8
2. 8
2. 8 | 1. 1
1. 1
1. 1
2. 2
1. 4 | 2.8
2.2
2.8
2.2
1.8 | 1.8
2.2
1.8
1.8
2.8 | 3. 4
5. 0
16
4. 2
3. 4 | 2. 2
2. 2
2. 8
2. 2
2. 2 | | 21 | 5. 9
5. 0
4. 2
4. 2
3. 4 | 9. 0
7. 9
6. 8
5. 9
5. 0 | 4. 2
5. 0
5. 9
5. 9
5. 0 | 1. 4
1. 4
1. 8
1. 4
1. 1 | 5. 0
4. 2
4. 2
5. 0
5. 0 | 52
74
136
58
24 | 2. 2
2. 2
2. 2
2. 2
2. 2
3. 4 | 1.4
1.1
1.1
1.1 | 1.8
1.8
1.8
1.8 | 2. 2
2. 2
2. 2
2. 2
1. 8 | 4. 2
4. 2
4. 2
3. 4
3. 4 | 2. 2
4. 2
2. 2
1. 8
1. 8 | | 26 | 3. 4
4. 2
4. 2
3. 4
5. 0
30 | 5. 0
5. 0
4. 2
4. 2
3. 4
5. 0 | 4. 2
3. 4
3. 4
2. 8
2. 8 | 5. 0
5. 9
2. 2
4. 2
14
5. 9 | 7.9
13
18
12
14 | 18
14
13
9.0
7.9
6.8 | 5.9
2.8
2.2
2.2
2.8
2.2 | 1, 1
1, 1
14 | 1. 8
1. 4
1. 4
2. 2
2. 2
3. 4 | 1.8
1.8
3.4
52
32 | 2.8
2.8
2.8
2.2
2.2
2.2 | 1.8
3.4
2:8
3.4
2.2 | NOTE.—Discharge determined from rating curve well defined below 60 million gallons per day. Discharge Oct. 12-17 and June 1-21 estimated by comparison with records of flow of Hoolawalillii Stream. Monthly discharge of Hoolawanui Stream near Huelo, Maui, for year ending June 30, | | Discharge. Total re | | | | | | | |---|--|--|--|--|--|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | NIP. | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July August September October November December January February March April May June | 26
18
14
42
136
14
14
9
52
32 | 3. 4
3. 4
2. 8
1. 1
4. 2
6. 8
2. 2
1. 1
1. 4
1. 8
2. 2 | 8, 44
10, 2
6, 17
2, 75
11, 0
25, 7
5, 01
1, 96
2, 59
4, 94
5, 73
2, 53 | 13. 1
15. 8
9. 55
4. 25
17. 0
39. 8
7. 75
3. 03
4. 01
7. 64
8. 87
3. 91 | 262
315
185
85
331
796
155
55
80
148
178 | 80
97
56
26
1,01
2,44
47
16
24
45
54 | | | The year | 136 | 1.1 | 7.30 | 11.3 | 2,670 | 8,18 | | #### HONOPOU STREAM NEAR HUELO, MAUI. Location.—200 feet above New Hamakua ditch crossing, about 6 miles west of Huelo. RECORDS AVAILABLE.—December 10, 1910, to June 30, 1917. GAGE.—Stevens water-stage recorder, installed June 19, 1914, at same location and datum as original staff. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—One channel at all stages; straight for 50 feet above and below gage; right bank is overflowed during floods; left bank steep and high. Control an old iron weir set in concrete; probably permanent. Extremes of discharge.—Maximum stage recorded during period of record, 3.7 feet at 10 p. m., May 1, 1916 (discharge, computed from extension of rating curve, approximately 160 million gallons per day, or 248 second-feet); minimum stage recorded, 0.4 foot September and October, 1912 (discharge, 0.4 million gallons per day, or 0.6 second-foot). Maximum stage recorded during year, 3.15 feet at 7 p. m., April 30 (discharge, approximately 120 million gallons per day, or 186 second-feet); minimum stage recorded, 0.1 foot October and February (discharge, 0.5 million gallons per day, or 0.77 second-foot). DIVERSIONS.—None above station. REGULATION.—None. UTILIZATION.—Ordinary flow is diverted by ditches of East Maui Irrigation Co. for irrigation of sugar cane. Accuracy.—Discharge determined from rating curve well defined for low stages. Records for medium and flood stages fair. Discharge measurements of Honopou Stream near Huelo, Maui, during the year ending June 30, 1917. | [Made by | н. | Α. | R. | Austin.] | | |----------|----|----|----|----------|--| |----------|----|----|----|----------|--| | | G | Disc | harge. | | Cogo | Discl | narge. | |--------------------|---------------------------|------------------|--------------------------------|--------|---------------------------|------------------|--------------------------------| | Date | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | Date. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | Mar. 23
Apr. 19 | 0.19
.18 | 1.96
1.55 | 1.3
1.0 | May 22 | 0.26 | 2.53 | 1.6 | Daily discharge, in million gallons, of Honopou Stream near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-----------------------|--|---------------------------------|---------------------------------|---------------------------------------|---------------------------------|--|---------------------------------|-----------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | 1
2
3
4
5 | 5. 5
4. 6
3. 8
3. 0
2. 4 | 4.6
6.5
6.5
4.6
3.8 | 1.8
2.4
1.3
1.3 | 1.8
1.8
1.3
.8 | 1.8
2.4
3.0
2.4
22 | 3.0
5.5
17
9.5
6.5 | 2.4
1.8
2.4
3.0
2.4 | 1.3
.8
.8
.8 | 1.3
.8
1.3
1.8
1.3 | 1.3
1.3
1.3
1.3
1.3 | 17
9.5
6.5
5.5
4.6 | 1.8
2.4
1.8
1.3
1.3 | | 6 | 1.8
1.8
1.3
1.3 | 3.0
3.0
2.4
2.4
1.8 | 1.8
3.0
3.0
1.8
2.4 | .8
.8
.5
.5 | 12
6.5
5.5
3.8
3.8 | 4.6
3.8
3.8
6.5
13 | 3.0
3.0
3.0
3.0 | .8
.8
.8 | 1.3
1.3
3.0
3.8
1.8 | 1.3
1.3
1.3
1.3 |
3.8
3.0
3.0
3.0
2.4 | 1.8
1.3
1.8
2.4
1.8 | | 11 | 2.4
.8
2.4
1.3
1.3 | 3.0
3.8
6.5
11
4.6 | 1.8
1.3
1.3
2.4 | .5
.5
.5
.5 | 3.8
3.0
2.4
2.4
3.0 | 8.5
5.5
4.6
4.6
3.8 | 3.0
3.0
2.4
2.4
2.4 | .88.88 | 1.8
1.8
1.8
3.0 | 1.8
1.3
1.3
1.3 | 2.4
2.4
1.8
1.8 | 1.8
1.3
1.3
1.3 | | 16 | 3.8
2.4 | 3.8
3.8
3.0
4.6
3.8 | 1.3
1.3
1.3
6.5
2.4 | .5
.8
.5
.5 | 3.8
4.6
2.4
1.8 | 4.6
6.5
8.5
7.5
6.5 | 1.8
1.8
1.3
1.3 | .5
.8
1.8 | 1.8
1.3
2.4
1.8 | 1.3
1.3
1.3
1.3 | 2.4
4.6
6.5
2.4
1.8 | 1.3
1.3
1.3
1.3 | | 21 | 1.8 | 3.0
3.0
2.4
2.4
1.8 | 1.8
2.4
2.4
3.0
2.4 | .5
.8
.5 | 1.8
1.3
1.3
1.8
1.8 | 15
22
38
19
12 | 1.3
1.3
1.3
1.3
2.4 | .8
.5
.5 | 1.3
1.3
1.3
1.3 | 1.3
1.3
1.3
1.3 | 2.4
1.8
2.4
2.4
1.8 | 1.3
1.3
.8
.8 | | 26 | 1.3
1.8
1.3
1.3
1.8
7.5 | 1.8
1.8
1.3
1.3 | 2.4
2.4
1.8
1.8
1.8 | 2.4
1.8
.8
3.0
5.5
1.8 | 1.8
3.8
6.5
3.8
4.6 | 8.5
6.5
5.5
3.8
3.0
3.0 | 3.8
1.3
1.3
1.3
1.3 | .5
.8
5.5 | 1.3
1.3
1.3
1.3
1.3 | 1.3
1.3
3.0
24
19 | 1.8
1.8
1.8
1.8
1.8 | .8
1.3
1.3
2.4
.8 | Note.—Discharge determined from rating curve well defined below 5 million gallons per day. Discharge Dec. 25 to Jan. 1 and Mar. 30 to Apr. 19 determined by comparison with records of flow of Hoolawanui Monthly discharge of Honopou Stream near Huelo, Maui, for year ending June 30, 1917. | ~ | | Dischar | ge. | | Total run-off. | | | |---|---|--|---|---|--|---|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November January February March April | 6.5
5.5
22
38
3.8
5.5
3.8 | 0.8
1.3
1.3
1.3
1.3
3.0
1.3
.5
1.3 | 2. 32
3. 51
2. 11
1. 08
4. 01
8. 71
2. 12
. 96
1. 65
2. 74 | 3. 59
5. 43
3. 26
1. 67
6. 20
13. 5
3. 28
1. 49
2. 55
4. 24
5. 35 | 72
109
63
34
120
270
66
27
51
82
107 | 221
334
194
103
369
829
202
82
157
252 | | | May
June | 17
2.4 | 1.3 | 3.46
1.43 | 2.21 | 43 | 132
132 | | | The year | . 38 | .5 | 2.86 | 4.43 | 1,040 | 3,200 | | #### NEW HAMAKUA DITCH AT HALEHAKU WEIR, NEAR HUELO, MAUI. LOCATION.—Just above crossing of Halehaku Stream, about 7 miles by trail west of Huelo post office. RECORDS AVAILABLE.—January 1, 1910, to June 30, 1917. GAGE.—Friez water-stage recorder. DISCHARGE MEASUREMENTS.—Made by 25-foot Cippoletti weir. CHANNEL AND CONTROL.—Large pool at weir. EXTREMES OF DISCHARGE.—See monthly-discharge table. DIVERSIONS.—None above station. REGULATION.—By gates at frequent intervals. UTILIZATION.—Irrigation of sugar cane. ACCURACY.—Records good. ${\bf Cooperation.-Daily-discharge\ record\ copied\ from\ records\ of\ East\ Maui\ Irrigation\ Co.}$ Daily discharge, in million gallons, of New Hamakua ditch at Halehaku weir, near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|--|---|--|---|--|--|---|--|---|--|---| | 1 | 69. 6 | 70. 1 | 74. 9 | 54. 5 | 53. 8 | 56. 8 | 40. 1 | 31. 4 | 44. 1 | 36. 7 | 68. 2 | 48, 6 | | | 69. 6 | 72. 1 | 61. 0 | 53. 6 | 56. 9 | 59. 8 | 40. 3 | 29. 7 | 28. 4 | 39. 1 | 54. 9 | 54, 0 | | | 68. 7 | 72. 4 | 53. 4 | 53. 8 | 59. 8 | 64. 3 | 41. 6 | 28. 5 | 28. 5 | 32. 1 | 48. 5 | 66, 2 | | | 69. 0 | 70. 4 | 53. 7 | 53. 7 | 57. 6 | 67. 4 | 44. 2 | 27. 5 | 35. 6 | 30. 5 | 54. 5 | 65, 4 | | | 71. 1 | 69. 7 | 54. 3 | 54. 0 | 70. 6 | 57. 1 | 54. 3 | 26. 2 | 40. 4 | 50. 7 | 55. 4 | 63, 0 | | 6 | 69.3 | 69. 7 | 54. 5 | 53. 1 | 70. 1 | 53. 5 | 54. 5 | 25. 1 | 33. 0 | 56. 8 | 52. 0 | 66. 7 | | | 69.5 | 69. 1 | 63. 0 | 46. 0 | 65. 8 | 53. 5 | 55. 0 | 24. 2 | 27. 3 | 46. 1 | 50. 4 | 65. 8 | | | 70.3 | 68. 6 | 55. 1 | 45. 5 | 53. 6 | 55. 8 | 53. 3 | 23. 5 | 40. 3 | 42. 4 | 50. 4 | 66. 9 | | | 66.0 | 65. 6 | 53. 7 | 48. 2 | 53. 6 | 56. 7 | 53. 8 | 23. 0 | 55. 3 | 38. 8 | 48. 2 | 70. 1 | | | 71.0 | 71. 5 | 54. 3 | 44. 2 | 53. 9 | 69. 7 | 53. 7 | 22. 3 | 48. 1 | 35. 8 | 45. 3 | 65. 3 | | 11 | 70. 5 | 73. 0 | 53. 9 | 37. 7 | 54. 2 | 65. 5 | 53. 9 | 21. 4 | 38. 8 | 55. 5 | 46. 4 | 67. 6 | | | 66. 7 | 71. 1 | 53. 8 | 36. 2 | 54. 2 | 56. 4 | 54. 0 | 34. 7 | 44. 1 | 56. 1 | 53. 5 | 64. 9 | | | 67. 6 | 70. 2 | 53. 8 | 50. 0 | 52. 3 | 54. 3 | 53. 5 | 33. 3 | 37. 8 | 48. 0 | 59. 8 | 61. 7 | | | 68. 4 | 69. 0 | 53. 8 | 39. 3 | 41. 7 | 54. 1 | 53. 1 | 26. 9 | 35. 7 | 51. 4 | 57. 1 | 52. 4 | | | 69. 7 | 70. 8 | 54. 4 | 38. 4 | 39. 8 | 54. 3 | 50. 0 | 28. 7 | 41. 6 | 58. 9 | 65. 8 | 44. 7 | | 16 | 71. 2 | 73. 0 | 52, 8 | 39. 2 | 53. 7 | 56. 5 | 47. 4 | 27. 5 | 43. 9 | 56. 9 | 62. 5 | 44. 3 | | | 68. 3 | 71. 7 | 53, 6 | 50. 0 | 70. 1 | 58. 6 | 45. 3 | 27. 3 | 36. 1 | 55. 8 | 68. 8 | 39. 7 | | | 68. 9 | 72. 3 | 54, 7 | 53. 8 | 58. 3 | 59. 3 | 41. 8 | 26. 5 | 41. 8 | 59. 8 | 71. 4 | 40. 6 | | | 69. 1 | 71. 5 | 56, 4 | 53. 6 | 53. 7 | 59. 3 | 39. 6 | 38. 0 | 36. 5 | 52. 0 | 65. 0 | 42. 3 | | | 69. 3 | 71. 5 | 53, 8 | 53. 4 | 53. 7 | 58. 4 | 37. 8 | 36. 8 | 29. 0 | 50. 9 | 60. 0 | 34. 4 | | 21 | 69. 2
67. 0
65. 7
66. 5
64. 8 | 70. 0
71. 4
69. 7
70. 1
69. 8 | 53. 8
54. 8
54. 4
53. 3
53. 7 | 50. 2
48. 9
53. 2
52. 9
47. 6 | 53. 5
48. 0
41. 4
41. 8
51. 2 | 60. 9
62. 5
29. 4 | 36. 3
34. 6
33. 1
33. 4
42. 7 | 39. 0
23. 6
18. 8
20. 8
22. 1 | 28. 4
26. 6
30. 5
31. 7
37. 6 | 55. 7
53. 2
58. 9
56. 3
45. 0 | 66. 9
65. 1
63. 2
68. 7
68. 0 | 30. 9
43. 0
51. 0
39. 5
37. 7 | | 26 | 66. 5
70. 2
69. 5
67. 9
69. 5
73. 8 | 71. 4
70. 2
68. 7
63. 3
64. 9
70. 3 | 53. 6
53. 9
53. 6
53. 7
53. 5 | 53. 2
54. 4
53. 8
53. 7
62. 2
53. 4 | 51. 5
60. 0
58. 7
54. 2
58. 5 | 33. 9
33. 8
36. 3
28. 9
40. 5
39. 8 | 52. 4
48. 6
42. 2
37. 2
39. 6
33. 4 | 25. 0
25. 0
50. 8 | 46. 8
31. 0
25. 6
30. 8
39. 4
50. 0 | 39. 9
37. 2
43. 0
69. 5
67. 6 | 64. 0
55. 9
55. 0
51. 9
49. 9
49. 2 | 32. 4
43. 6
62. 5
57. 7
57. 4 | Monthly discharge of New Hamakua ditch at Halehaku weir, near Huelo, Maui, for year ending June 30, 1917. | | | Dischar | rge. | | Total ru | un-off. | | |---|--|---|---|---|--|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet (mean). | gallons. | feet. | | | July August September October November December (30 days) January February March April May June | 73. 0
74. 9
62. 7
70. 6
69. 7
55. 0
50. 8
55. 3
69. 5
71. 4 | 64. 8
63. 3
52. 8
36. 2
39. 8
5. 2
33. 1
18. 8
25. 6
30. 5
45. 3
30. 9 | 68. 9
70. 1
55. 2
49. 7
54. 9
51. 4
45. 2
28. 1
36. 9
57. 9
52. 7 | 106
108
85. 4
76. 9
84. 9
79. 5
69. 9
43. 5
57. 1
89. 6
81. 5 | 2,130
2,170
1,660
1,540
1,650
1,540
1,400
788
1,140
1,480
1,800
1,580 | 6, 550
6, 670
5, 080
4, 730
5, 050
4, 730
4, 300
2, 410
3, 510
4, 550
5, 510
4, 850 | | | The year | | | | | 18,900 | 57,900 | | #### KAUHIKOA: DITCH AT OPANA WEIR, NEAR HUELO, MAUI. LOCATION.—A short distance below crossing of Opana Stream, about 8 miles by road west of Huelo post office. RECORDS AVAILABLE.—January 1, 1910, to June 30, 1917. GAGE.—Friez water-stage recorder. DISCHARGE MEASUREMENTS.—By 25-foot sharp-crested weir. CHANNEL AND CONTROL.—Large pool at weir. EXTREMES OF DISCHARGE.—See monthly-discharge table. DIVERSIONS.—None above station. REGULATION.—By gates at frequent intervals. UTILIZATION.—Irrigation of sugar cane. Accuracy.—Records good. Cooperation.—Daily-discharge
record copied from records of East Maui Irrigation Co. Daily discharge, in million gallons, of Kauhikoa ditch at Opana weir, near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Feb. | Mar. | Apr. | June. | |-------|---|--|---|--|---|---|------|----------------------|------------------------|--------------------------------------| | 1 | 41. 8
31. 4
29. 0
20. 6
17. 3 | 47.6
54.3
63.3
37.3
24.9 | 13. 4
40. 4
28. 1
24. 5
23. 3 | 19. 9
21. 6
18. 2
16. 7
14. 3 | 22. 5
24. 1
42. 0
27. 5
66. 8 | 40. 2
55. 0
68. 2
61. 6
49. 7 | , | 4. 2
8. 3
8. 2 | 4. 2 | 13. 6
4. 1
2. 5
. 7 | | 6 | 12. 4
8. 4
3. 2
. 9
3. 9 | 16. 3
12. 5
9. 9
8. 5
7. 0 | 24. 9
50. 8
48. 3
31. 7
35. 6 | 3.0 | 62. 8
41. 5
38. 6
28. 2
22. 5 | 41. 1
31. 8
22. 9
27. 1
84. 5 | | 5. 7 | 1.3 | 5. 2
2. 1
6. 3
9. 6
1. 6 | | 11 | 12. 6
5. 1
19. 1
8. 3
9. 1 | 16. 4
37. 9
43. 8
56. 0
37. 5 | 28. 5
26. 0
23. 2
22. 0
28. 8 | . 3
6. 9 | 20.3
15.1
3.6 | 68. 3
49. 2
38. 9
46. 5
43. 6 | | | 1.9
3.8 | 8.0
5.5
1.2 | | 16 | 24. 4
46. 2
20. 7
15. 0
9. 4 | 22. 6
21. 0
19. 5
33. 3
32. 4 | 23. 5
19. 8
18. 4
58. 7
31. 5 | 9. 0
14. 7
12. 9
11. 8 | 30. 8
62. 2
23. 7
19. 0
12. 7 | 48. 4
65. 8
73. 3
69. 4
60. 8 | | 5.0 | 1.5
6.1 | | | 21 | | 21. 8
17. 0
11. 7
8. 5
7. 1 | 26. 1
26. 6
31. 7
32. 0
29. 5 | 2. 2
8. 5
6. 8 | 8. 4
. 8
 | | | | | 1.7
1.2 | | 26 | 5. 3
5. 3
4. 2
7. 5 | 6. 8
6. 5
5. 8
5. 0
4. 5
7. 2 | 24. 5
22. 5
21. 2
18. 7
17. 6 | 14.3
29.9
16.8
22.3
46.5
28.3 | 37. 9
58. 8
43. 7
49. 6 | | 9. 7 | | 7. 9
74. 1
75. 4 | | NOTE.-No flow on days for which discharge is not given. ¹ New alinement of Old Hamakua ditch west of Halehaku Gulch. Monthly discharge of Kauhikoa ditch at Opana weir, near Huelo, Maui, for year ending June 30, 1917. | | | Dischar | Total run-off. | | | | |--|----------------------------------|--|--|---|--|---| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | July (28 days). August. September October (21 days) November (27 days). December (22 days) February (1 day). | 58. 7
46. 5
66. 8
87. 3 | 0.5
4.5
13.4
.3
.8
22.9 | 15. 5
22. 7
28. 4
15. 5
29. 7
55. 2 | 24. 0
35.
43. 9
24. 0
46.0
85. 4 | 434
704
852
325
802
1,210 | 1, 330
2, 160
2, 610
999
2, 460
3, 730
30 | | March (9 days). April (10 days). June (17 days). The year. | 8. 3
75. 4
13. 6 | 1.2
.4
.3 | 4. 22
17. 7
39. 2 | 6. 53
27. 4
60. 7 | 10
38
177
67
4,620 | 117
543
2,050
16,000 | #### LOWRIE DITCH AT OPANA WEIR, NEAR HUELO, MAUI. LOCATION.—A short distance west of Halehaku Gulch, about 7 miles by road northwest of Huelo post office. RECORDS AVAILABLE.—January 1, 1910, to June 30, 1917. GAGE.—Friez water-stage recorder. DISCHARGE MEASUREMENTS.—Made by sharp-crested weir 16¹/₃ feet long, with bottom and end contractions. CHANNEL AND CONTROL.—Large pool back of weir. EXTREMES OF DISCHARGE.—See monthly-discharge table. DIVERSIONS.—None above station. REGULATION.—By gates at frequent intervals. UTILIZATION.—Irrigation of sugar cane. ACCURACY.—Records good. COOPERATION.—Daily-discharge record copied from records of East Maui Irrigation Co. Daily discharge, in million gallons, of Lowrie ditch at Opana weir, near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|--|--|---|--|---|---|--|-------------------------|--|---|--|---| | 1 | 58. 1 | 58. 8 | 57. 7 | 57. 6 | 52. 6 | 54. 4 | 48. 1 | 27. 7 | 41. 2 | 37. 3 | 52. 8 | 41. 5 | | | 58. 2 | 58. 8 | 56. 6 | 57. 5 | 57. 1 | 57. 3 | 43. 4 | 17. 0 | 27. 0 | 46. 6 | 52. 2 | 52. 2 | | | 58. 1 | 59. 0 | 55. 4 | 55. 2 | 55. 8 | 56. 4 | 46. 8 | 16. 7 | 36. 6 | 31. 9 | 58. 1 | 51. 1 | | | 58. 0 | 58. 9 | 54. 9 | 53. 2 | 56. 4 | 58. 6 | 58. 1 | 15. 7 | 55. 8 | 34. 7 | 57. 6 | 46. 4 | | | 58. 0 | 59. 0 | 58. 3 | 51. 3 | 59. 2 | 59. 0 | 58. 6 | 14. 7 | 49. 0 | 57. 0 | 57. 7 | 53. 9 | | 6 | 58. 0 | 58. 8 | 58. 4 | 52. 5 | 58. 8 | 55. 4 | 58. 0 | 13.9 | 27. 6 | 53. 6 | 55. 4 | 55. 8 | | | 57. 7 | 58. 6 | 57. 8 | 48. 3 | 58. 4 | 53. 2 | 58. 8 | 13.6 | 30. 4 | 54. 2 | 55. 4 | 53. 1 | | | 58. 3 | 58. 7 | 58. 5 | 51. 9 | 58. 1 | 52. 6 | 54. 5 | 12.9 | 43. 4 | 47. 5 | 45. 3 | 54. 9 | | | 58. 1 | 58. 1 | 58. 5 | 50. 7 | 57. 9 | 53. 8 | 54. 3 | 13.0 | 55. 7 | 44. 4 | 46. 0 | 56. 7 | | | 58. 0 | 58. 4 | 59. 1 | 45. 2 | 57. 9 | 59. 4 | 48. 4 | 12.4 | 40. 4 | 41. 3 | 42. 7 | 54. 7 | | 11 | 57. 3 | 58. 8 | 58. 8 | 41. 0 | 57. 8 | 59. 0 | 57. 4 | 11. 7 | 30. 7 | 57. 4 | 48. 2 | 56. 7 | | | 54. 0 | 58. 8 | 58. 1 | 43. 5 | 52. 2 | 55. 7 | 58. 9 | 11. 8 | 51. 5 | 50. 6 | 57. 6 | 54. 7 | | | 58. 9 | 59. 2 | 58. 1 | 44. 3 | 49. 8 | 58. 7 | 48. 8 | 11. 6 | 39. 1 | 48. 7 | 50. 1 | 48. 1 | | | 58. 9 | 59. 8 | 56. 7 | 41. 3 | 45. 8 | 46. 4 | 53. 7 | 45. 7 | 39. 0 | 56. 7 | 57. 0 | 46. 9 | | | 58. 8 | 58. 9 | 54. 2 | 51. 0 | 42. 5 | 52. 7 | 39. 1 | 35. 4 | 54. 3 | 50. 9 | 54. 7 | 39. 5 | | 16 | 59. 0 | 58. 9 | 56. 9 | 49.6 | 57. 6 | 58. 9 | 35. 7 | 27. 3 | 43. 4 | 51. 5 | 55. 8 | 33. 7 | | | 59. 2 | 59. 1 | 51. 3 | 56.3 | 54. 4 | 59. 3 | 27. 0 | 25. 2 | 34. 1 | 54. 5 | 57. 7 | 31. 6 | | | 58. 6 | 58. 7 | 40. 0 | 55.8 | 50. 9 | 59. 5 | 21. 0 | 22. 9 | 39. 6 | 51. 6 | 54. 7 | 50. 2 | | | 58. 5 | 59. 1 | 6. 7 | 55.5 | 53. 9 | 56. 8 | 19. 7 | 39. 4 | 38. 0 | 44. 0 | 57. 4 | 34. 7 | | | 58. 4 | 58. 8 | 11. 6 | 53.2 | 51. 5 | 20. 8 | 19. 3 | 36. 5 | 33. 2 | 53. 6 | 55. 1 | 32. 2 | | 21 | 58. 3 | 58, 8 | 57. 5 | 47. 5 | 46. 0 | 18. 9 | 18, 7 | 35. 8 | 28, 8 | 43. 8 | 55. 9 | 31. 3 | | | 55. 8 | 58, 8 | 56. 7 | 54. 1 | 46. 2 | 18. 3 | 18, 2 | 20. 7 | 35, 0 | 51. 0 | 50. 2 | 43. 2 | | | 58. 6 | 58, 8 | 58. 2 | 53. 3 | 40. 0 | 23. 9 | 17, 0 | 16. 3 | 33, 6 | 49. 4 | 53. 8 | 38. 2 | | | 58. 3 | 58, 8 | 58. 2 | 50. 0 | 48. 8 | 4. 6 | 18, 0 | 11. 3 | 33, 3 | 33. 8 | 57. 4 | 33. 1 | | | 56. 4 | 58, 7 | 58. 1 | 46. 7 | 49. 6 | 1. 6 | 43, 0 | 10. 3 | 39, 0 | 35. 5 | 57. 6 | 29. 4 | | 26 | 56. 7
54. 9
50. 4
57. 8
58. 9
58. 8 | 58. 1
57. 9
58. 1
58. 1
55. 8
58. 0 | 58. 0
57. 7
56. 4
54. 5
51. 0 | 56. 1
56. 6
56. 1
56. 2
57. 4
56. 5 | 50. 8
47. 1
56. 8
54. 8
58. 8 | 1. 6
7. 1
14. 8
6. 9
24. 7
39. 3 | 56. 1
42. 0
25. 2
21. 1
30. 9
32. 4 | 16. 5
14. 8
52. 9 | 47. 9
27. 0
31. 1
46. 3
49. 8
49. 0 | 38. 8
86. 7
44. 9
61. 0
60. 1 | 53. 2
52. 3
55. 5
44. 8
37. 0
35. 4 | 27. 1
47. 1
53. 7
46. 9
25. 6 | Monthly discharge of Lowrie ditch at Opana weir, near Huelo, Maui, for year ending June 30, 1917. | | | Dischar | ge. | | Total run-off. | | | |--|--|--|--|--|---|--|--| | Month. | Million | gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | July August. September October November December January February March April May June | 59. 8
59. 1
57. 6
59. 2
59. 5
58. 9
52. 9
55. 8
61. 0
58. 1 | 50. 4
55. 8
6. 7
41. 0
40. 0
1. 6
17. 0
10. 3
27. 0
31. 9
35. 4
25. 6 | 57. 6
58. 6
53. 1
51. 8
52. 9
40. 3
39. 7
21. 6
39. 7
47. 4
52. 4
44. 1 | 89. 1
90. 7
82. 2
80. 1
81. 8
62. 4
61. 4
33. 4
61. 4
73. 3
81. 1
68. 2 | 1,790
1,820
1,590
1,610
1,590
1,250
1,230
1,230
1,420
1,620
1,320 | 5, 480
5, 570
4, 890
4, 930
4, 870
3, 830
3, 780
1, 860
3, 780
4, 360
4, 990
4, 060 | | | The year | 61.0 | 1.6 | 46.8 | 72.4 | 17, 100 | 52,400 | | #### HAIKU DITCH AT PEAHI WEIR, NEAR HUELO, MAUI. Location.—In Peahi
about 8 miles by road northwest of Huelo post office. RECORDS AVAILABLE.—January 1, 1910, to June 30, 1917. GAGE.—Friez water-stage recorder. DISCHARGE MEASUREMENTS.—Made by sharp-crested weir, $16\frac{1}{3}$ feet long, with bottom and end contractions. CHANNEL AND CONTROL.—Large pool at weir. EXTREMES OF DISCHARGE.—See monthly-discharge table. DIVERSIONS.—None above station. REGULATION.—By gates at frequent intervals. Utilization.—Irrigation of sugar cane. ACCURACY.—Records good. COOPERATION.—Daily-discharge record copied from records of East Maui Irrigation Co. Daily discharge, in million gallons, of Haiku ditch at Peahi weir near Huelo, Maui, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |-------|--|--|---|--|---|--|--|--------------------------------------|------------------------|---|--|---| | 1 | 60. 1
62. 2
70. 4
69. 9
79. 1 | 73. 9
77. 7
84. 6
75. 3
73. 5 | 63. 9
63. 3
60. 6
48. 5
49. 5 | 59. 2
58. 3
29. 9
28. 3
22. 1 | 54. 2
50. 3
68. 6
69. 7
84. 3 | 55. 5
64. 6
76. 3
72. 8
58. 4 | 26. 8
18. 3
20. 6
70. 9
71. 0 | 2.0
2.0
2.0
1.9
1.7 | 1.4
1.2
.9
.9 | 0. 9
. 9
3. 3
4. 4
34. 1 | 82. 6
80. 3
71. 4
53. 0
25. 3 | 13. 7
46. 4
36. 3
31. 3
32. 2 | | 6 | 69. 1
47. 8
30. 6
23. 1
39. 6 | 71. 2
58. 9
53. 9
44. 1
42. 2 | 62. 4
70. 0
77. 3
69. 4
69. 8 | 5. 4
4. 6
5. 1
6. 6
4. 7 | 76. 3
58. 7
61. 1
37. 4
36. 4 | 46. 9
46. 8
42. 9
32. 2
76. 8 | 62. 2
69. 4
27. 9
6. 3
2. 8 | 1. 2
1. 0
1. 0
1. 0
1. 0 | .9
.9
2.3
.9 | 6. 5
3. 5
3. 1
2. 6
2. 6 | 36. 8
29. 9
33. 6
22. 3
11. 2 | 58. 2
20. 2
54. 9
59. 5
20. 9 | | 11 | 68. 4
59. 7
80. 1
74. 1
74. 7 | 65. 2
66. 2
68. 1
87. 7
74. 1 | 61. 4
54. 0
46. 2
37. 4
44. 5 | 3. 7
10. 2
17. 1
3. 4
4. 3 | 34. 5
24. 8
8. 0
6. 1
8. 5 | 72. 9
53. 2
65. 9
59. 6
55. 3 | 4. 8
2. 7
2. 6
2. 4
2. 4 | 1.0
1.0
1.0
1.3
1.2 | .9
.9
.9
.9 | 52. 1
20. 5
8. 2
25. 3
38. 2 | 12. 6
32. 4
20. 8
32. 4
35. 1 | 55. 2
55. 1
16. 4
14. 4
16. 0 | | 16 | 78. 3
85. 2
76. 7
73. 8
61. 2 | 68. 9
69. 7
68. 4
71. 4
71. 4 | 43. 9
34. 1
39. 6
62. 6
74. 1 | 4. 7
54. 7
45. 1
24. 5
15. 1 | 81. 7
78. 3
47. 2
28. 6
30. 0 | 54. 5
74. 9
81. 5
71. 3
67. 9 | 2.3
2.3
2.1
2.3
2.2 | 1.1
1.1
1.1
1.1 | .9
.9
.9 | 23. 9
36. 6
30. 5
14. 2
37. 9 | 35. 1
67. 4
77. 1
54. 9
21. 0 | 25. 7
10. 6
12. 5
9. 4
8. 2 | | 21 | 51. 8
32. 0
26. 8
23. 1
26. 9 | 69. 3
68. 0
62. 8
65. 3
56. 7 | 53. 7
51. 0
67. 8
67. 0
65. 8 | 6. 4
14. 3
30. 9
13. 0
4. 4 | 26. 8
7. 2
5. 8
19. 7
26. 6 | 68. 9
70. 2
75. 1
45. 1
30. 0 | 2. 2
2. 0
1. 7
1. 6
1. 6 | 1.2
1.3
1.3
1.3
1.3 | .9 | 20. 4
22. 9
44. 4
31. 3
18. 5 | 37. 0
29. 1
55. 9
66. 5
42. 3 | 7. 5
26. 1
13. 1
11. 4
10. 7 | | 26 | 34. 4
61. 6
68. 4
49. 6
66. 3
85. 5 | 55. 7
53. 0
58. 9
51. 9
46. 0
60. 3 | 62. 9
48. 3
38. 6
31. 7
31. 6 | 54. 9
68. 7
66. 7
53. 8
77. 3
69. 3 | 39. 6
45. 9
68. 5
57. 5
75. 7 | 28. 4
30. 2
29. 9
28. 9
29. 6
37. 6 | 1. 5
1. 3
1. 1
1. 1
1. 5
1. 6 | 1.3
1.2
1.3 | .9
.9
.9
.9 | 9. 5
8. 3
27. 5
84. 4
81. 1 | 17. 3
13. 6
15. 9
13. 1
23. 5
17. 1 | 9. 1
24. 9
37. 6
23. 4
26. 1 | Monthly discharge of Haiku ditch, at Peihi weir near Huelo, Maui, for year ending June 30, 1917. | | | Dischar | | Total run-off. | | | | |-----------|------------|--------------|----------------|-----------------|-----------|---------------------|--| | Month. | Million | agallons per | day. | Second- | Million | Acre- | | | • | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July | 85, 5 | 23.1 | 58. 4 | 90, 4 | 1,810 | 5, 56 | | | August | 87. 7 | 42.2 | 65. 0 | 101 | 2,010 | 6, 18 | | | September | 77.3 | 31.6 | 5 5. 0 | 85.1 | 1,650 | 5,060 | | | October | 77.3 | 3.4 | 28.0 | 43.3 | 867 | 2,660 | | | November | 84.3 | 5.8 | 43.9 | 67.9 | 1,320 | 4,04 | | | December | 81. 5 | 28.4 | 55.0 | 85.1 | 1,700 | 5, 23 | | | January | 71.0 | 1.1 | 13.5 | 20.9
2.00 | 420
36 | 1,28 | | | February | 2.0
2.3 | 1.0 | 1. 29
. 97 | 1.50 | 30 | 11 | | | April | | .9 | 23, 3 | 36.1 | 698 | 2, 15 | | | day | | 11.2 | 23. 3
37. 6 | 58.2 | 1,170 | $\frac{2,13}{3,58}$ | | | une | | 7.5 | 26. 2 | 40.5 | 787 | 2,41 | | | The year | 87.7 | .9 | 34.3 | 53. 1 | 12,500 | 38, 40 | | #### MISCELLANEOUS MEASUREMENTS. Measurements of streams and ditches on the island of Maui at points other than regular gaging stations are listed below: Miscellaneous measurements on Maui for the year ending June 30, 1917. | | | | a . | Discl | narge. | |--------------------|-------------------------------|---------------------------------|---------------------------|------------------|--------------------------------| | Date. | Stream, | Locality. | Gage
height
(feet). | Second-
feet. | Million
gallons
per day. | | July 28
July 24 | Olowalu diteh
North Waiehu | In tailrace of power house | 0.70
.85 | 7.6
.3 | 4. 9
. 2 | | Aug. 12 | | do | . 54 | .35 | . 25 | | Sept. 15 | | do | . 53 | . 21 | . 15 | | Oct. 16 | | do | .48 | .12 | .08 | | Dec. 13
Jan. 26 | | do | . 94 | .98 | . 65 | | Jan. 26
Feb. 16 | | dodo. | . 59 | .05 | .22 | | May 24 | | do | .71 | .37 | .03 | | Dec. 11 | Spreckels ditch | Just east of Puohakamoa Stream. | | 33. 3 | 21.5 | #### ISLAND OF HAWAII. ### UPPER HAMAKUA DITCH AT PUUALALA AND RESERVOIR NO. 3 WEIRS, NEAR KUKUIHAELE, HAWAII. LOCATION.—Puualala weir is in Lalakea tract, adjacent to forest reserve and close to Kaala Mountain and Pacific sugar mill fence. Reservoir No. 3 weir is on a branch from main ditch just before it enters reservoir No. 3, about 1 mile south of Puualala or main weir. RECORDS AVAILABLE.—January 1, 1913, to June 30, 1917. Records given herewith show the combined flow of the n ain ditch and its diversion to reservoir No. 3 which occurs above the main well. GAGE.—Watson water-stage recorder at each weir. DISCHARGE MEASUREMENTS.—Made by sharp-crested weirs with good stilling basins above. EXTREMES OF DISCHARGE.—See monthly-discharge table. DIVERSIONS.—This ditch diverts all natural run-off from upper headwaters of Waipio Gulch. UTILIZATION.—Irrigation of sugar cane and domestic supply. ACCURACY.—Records good. Cooperation.—Records furnished by the Hawaiian Irrigation Co. Daily discharge, in million gallons, of Upper Hamakua ditch, at Puualala and reservoir No. 3 weirs, near Kukuihaele, Hawaii, for the year ending June 30, 1917. | Day. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |------|--|---|---|--|------------------------------------|--|---|----------------------------------|---|--|--|---| | 1 | 15.8
9.5
6.8
9.8
24.5 | 16. 5
22. 5
28. 0
13. 8
10. 8 | 12.8
30.8
15.0
8.5
12.2 | 23. 5
18. 5
8. 5
4. 5
2. 5 | 31.0
17.2
11.5
6.0
3.8 | 1.0
.5
13.5
22.2
7.5 | 31.1 | 0.8
.6
.6
.6 | 13.6
3.5
15.4
18.0
9.7 | 13.9
7.8
7.3
4.7
3.9 | 15.8
5.5
4.3
3.6
2.9 | 7.3
14.8
6.5
5.0
3.7 | | 6 | 24. 5
11. 2
6. 5
4. 2
10. 5 | 7.0
7.0
7.5
13.0
20.0 | 19.2
19.0
11.8
9.5
7.5 | 2.5
1.8
1.8
1.8
1.5 | 19.8
12.8
6.0
4.8
3.5 | 5. 2
3. 2
2. 0
1. 8
35. 5 | 12.0
8.5
5.8
22.0
8.1 | .6
.7
.6 | 4.2
2.0
1.8
1.8
1.2 | 11.0
17.9
5.6
3.6
8.0 | 5.2
3.2
3.0
1.9
2.4 | 6.6
9.7
25.3
18.8
9.2 | | 11 | 20. 5
13. 5
7. 8
21. 2
10. 0 | 8.8
19.5
18.2
20.2
19.5 | 5.5
10.5
4.8
3.2
1.8 | .5
.8
3.5
2.2
3.0 | 3.5
4.8
3.5
2.0
6.0 | 33. 2
12. 0
7. 0
7. 0
10. 0 | 11. 2
4. 7
1. 9
14. 5
7. 3 | .7
.5
.4
7.1
4.9 | 9.1
10.0
9.0
8.7
3.6 | 16.8
15.3
9.7
13.7
14.7 | 6. 1
5. 5
5. 7
5. 6
5. 2 | 14.8
13.1
5.2
6.4
5.5 | | 16 | 9. 2
22. 2
17. 2
13. 0
16. 2 | 9. 2
8. 0
14. 5
11. 8
11. 2 | 2.2
1.8
9.2
30.5
13.5 | 1.8
1.2
3.0
5.2
8.0 | 28.8
18.5
10.0
5.5
2.5 | 23.5
26.0
27.2
26.2
19.2 | 2.4
6.4
16.9
22.6
23.4 | 1.7
.9
.5
.5 | 6.8
1.6
2.3
1.9
1.2 | 11.4
12.1
15.4
15.6
11.8 | 3.9
13.5
18.3
11.5
7.4 | 11.7
7.4
6.2
15.5
13.7 | | 21 | 17.0
7.2
7.0
6.5
14.2 |
10.5
9.0
11.5
9.2
5.0 | 11.8
13.8
20.0
20.0
20.0 | 4. 2
3. 5
10. 5
8. 5
6. 0 | 3.0
3.0
1.8
1.8 | 35.5
44.2
43.8
24.0
7.0 | 11.1
6.0
3.7
2.2
1.8 | 21.7
4.8
1.9
1.1
8.0 | .8
.7
6.6
17.7
14.6 | 18. 2
13. 4
8. 9
7. 7
6. 8 | 20.3
26.4
15.7
10.8
7.3 | 11. 4
25. 6
16. 9
5. 6
3. 2 | | 26 | 14.8
24.0
19.0
15.8
19.2
26.5 | 3.8
4.5
5.0
12.0
6.2
5.0 | 12. 5
15. 5
14. 8
11. 2
13. 0 | 7. 2
17. 2
11. 8
5. 0
4. 5
6. 2 | 3.0
15.8
13.5
11.0
6.5 | 6.8
6.5
11.0
29.5
19.0
15.8 | 2.0
15.8
5.7
3.4
2.8
3.4 | .5
.3
27.5 | 4.6
2.6
5.9
14.9
18.0
18.0 | 6. 2
3. 9
2. 7
5. 6
19. 1 | 5. 4
5. 2
5. 6
3. 7
2. 9
1. 6 | 3.0
2.6
1.3
1.3
2.3 | Note.-No flow Jan. 2-4. Monthly discharge of Upper Hamakua ditch at Puualala and reservoir No. 3 weirs, near Kukuihaele, Hawaii, for the year ending June 30, 1917. | | | Dischar | | Total run-off. | | | |--|-------------------------|------------------------|------------------------------|----------------------------------|--------------------------|----------------------------| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | | feet
(mean). | gallons. | feet. | | | July
August
September | 28.0 | 4. 2
3. 8
1. 8 | 14. 4
11. 9
12. 7 | 22.3
18.4
19.6 | 445
369
382 | 1,370
1,130
1,170 | | October
November
December
January (28 days) | 23.5
31.0
44.2 | .5
1.8
.5
1.8 | 5.83
8.76
17.0
10.3 | 9. 02
13. 6
26. 3
15. 9 | 181
263
527
288 | 555
806
1,620
885 | | February
March
April | 27. 5
18. 0
19. 1 | .3
.7
2.7 | 3. 25
7. 41
10. 4 | 5.03
11.5
16.1 | 91
230
313 | 279
705
958 | | May
June
The year | 25. 6 | 1.6 | 7. 59
9. 17 | 11.7
14.2 | 235
275
3,600 | 725
844
11,000 | #### LOWER HAMAKUA DITCH AT MAIN WEIR, NEAR KUKUIHAELE, HAWAII. LOCATION.—Just below portal of last tunnel from Waipio Gulch, half a mile southwest of Pacific sugar mill, at Kukuihaele. This ditch diverts all natural run-off from headwaters of the Waipio basin below the Upper Hamakua ditch. RECORDS AVAILABLE. July 18, 1910, to June 30, 1917. GAGE.—Watson water-stage recorder. DISCHARGE.—Measured by weir consisting of six 5-foot panels, sharp-crested and with a good stilling basin above. Current-meter measurements made in ditch below weir have checked determinations by weir formulas within 2 per cent. Extremes of discharge.—See monthly-discharge table. UTILIZATION.—Irrigation of sugar cane and domestic supply. ACCURACY.—Records good. Cooperation.—Records furnished by the Hawaiian Irrigation Co. Daily discharge, inmillion gallons, of Lower Hamakua ditch at main weir, near Kukuihaele, Hawaii, for the year ending June 30, 1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |-------|----------------------------------|--|---|--|---|--|--|---|--|---|--|---| | 1 | 53. 2 | 53. 0 | 47. 0 | 40. 2 | 59. 0 | 34. 2 | 34.9 | 32. 3 | 41. 4 | 40. 5 | 39. 2 | 38. 1 | | | 49. 0 | 55. 5 | 60. 2 | 55. 2 | 53. 2 | 33. 8 | 34.9 | 31. 8 | 34. 6 | 41. 4 | 37. 1 | 42. 7 | | | 46. 8 | 55. 5 | 54. 5 | 46. 0 | 48. 2 | 49. 5 | 37.4 | 31. 3 | 39. 9 | 36. 6 | 34. 1 | 36. 1 | | | 47. 5 | 53. 8 | 47. 8 | 40. 5 | 38. 8 | 53. 5 | 35.6 | 31. 3 | 41. 5 | 34. 9 | 33. 1 | 35. 3 | | | 54. 0 | 43. 5 | 49. 5 | 38. 5 | 40. 5 | 40. 5 | 35.7 | 31. 1 | 38. 9 | 37. 9 | 33. 0 | 33. 0 | | 6 | 52. 8 | 49. 5 | 52. 5 | 37. 5 | 59. 5 | 36. 0 | 39. 2 | 31. 1 | 34.4 | 40. 1 | 32.7 | 39. 7 | | | 48. 8 | 42. 2 | 55. 5 | 36. 8 | 49. 5 | 34. 0 | 39. 2 | 31. 1 | 32.5 | 43. 2 | 31.5 | 46. 3 | | | 46. 5 | 49. 2 | 50. 0 | 36. 2 | 40. 5 | 35. 2 | 38. 9 | 30. 5 | 32.1 | 34. 1 | 31.4 | 54. 2 | | | 42. 5 | 50. 5 | 46. 8 | 35. 8 | 42. 0 | 32. 8 | 38. 4 | 30. 6 | 32.0 | 38. 2 | 31.4 | 49. 6 | | | 45. 2 | 54. 0 | 45. 5 | 35. 5 | 36. 8 | 50. 5 | 38. 2 | 30. 6 | 31.3 | 37. 6 | 34.2 | 41. 9 | | 11 | 53. 2 | 57. 2 | 42. 5 | 34.·8 | 38. 0 | 40. 0 | 38. 7 | 30. 5 | 35. 7 | 39. 1 | 36. 5 | 45. 1 | | | 52. 5 | 58. 5 | 50. 0 | 35. 0 | 41. 2 | 38. 2 | 38. 9 | 30. 1 | 34. 9 | 43. 5 | 35. 6 | 46. 7 | | | 45. 0 | 60. 5 | 41. 5 | 35. 0 | 36. 2 | 39. 2 | 38. 5 | 29. 9 | 34. 5 | 37. 3 | 35. 9 | 37. 1 | | | 53. 0 | 52. 5 | 39. 0 | 34. 8 | 34. 5 | 37. 5 | 38. 0 | 35. 8 | 36. 4 | 42. 2 | 34. 2 | 33. 0 | | | 43. 5 | 60. 5 | 38. 0 | 37. 0 | 34. 2 | 42. 0 | 36. 0 | 33. 8 | 32. 8 | 47. 1 | 35. 4 | 31. 9 | | 16 | 45. 5 | 56. 2 | 38. 0 | 37. 0 | 60. 8 | 41. 2 | 35. 4 | 31. 9 | 35. 1 | 42. 5 | 32. 6 | 36.3 | | | 54. 5 | 51. 0 | 36. 8 | 34. 5 | 57. 0 | 41. 5 | 35. 0 | 31. 2 | 33. 7 | 43. 2 | 37. 1 | 35.5 | | | 53. 2 | 55. 5 | 42. 2 | 34. 8 | 47. 5 | 35. 5 | 34. 7 | 30. 9 | 31. 7 | 41. 8 | 35. 4 | 33.2 | | | 49. 2 | 55. 0 | 56. 0 | 38. 8 | 41. 2 | 34. 5 | 34. 5 | 30. 1 | 31. 8 | 47. 4 | 36. 6 | 39.0 | | | 50. 5 | 50. 0 | 49. 0 | 40. 0 | 38. 8 | 35. 5 | 40. 2 | 31. 3 | 31. 5 | 40. 4 | 34. 2 | 39.6 | | 21 | 44.8
45.2 | 51. 8
49. 8
50. 5
49. 0
46. 8 | 44. 2
48. 0
53. 2
52. 2
54. 2 | 43. 8
36. 0
41. 0
42. 8
36. 2 | 36. 0
34. 5
34. 2
33. 8
33. 5 | 34. 8
34. 2
36. 5
35. 0 | 36. 6
36. 2
34. 4
34. 0
33. 8 | 40. 8
38. 2
30. 2
30. 9
30. 5 | 30.6
29.9
35.1
44.2
40.6 | 47. 7
50. 3
43. 2
35. 8
33. 8 | 43. 9
51. 7
47. 0
38. 7
37. 4 | 33. 2
42. 9
39. 3
36. 8
34. 2 | | 26 | 53. 2
43. 5
36. 8
50. 2 | 41. 2
41. 0
44. 5
50. 2
46. 2
46. 2 | 50. 5
52. 5
52. 5
50. 2
46. 2 | 35. 5
33. 8
20. 0
37. 5
36. 2
44. 5 | 34. 5
38. 0
54. 2
39. 2
34. 8 | 36. 2
36. 0
34. 5
35. 0
34. 5
35. 0 | 33. 5
33. 4
33. 0
33. 3
33. 8
33. 5 | 29. 6
29. 7
43. 3 | 33. 2
31. 3
34. 6
38. 7
40. 7
40. 7 | 32. 8
32. 2
31. 6
33. 3
36. 0 | 34. 2
34. 6
35. 9
31. 7
31. 1
30. 9 | 32.9
31.6
31.8
32.9
33.6 | Monthly discharge of Lower Hamakua ditch at main weir, near Kukuihaele, Hawaii, for year ending June 30, 1917. | | | Dischar | ge. | | Total run-off. | | | |--|---|--|---|---|--|--|--| | Month. | Million | n gallons per | day. | Second- | Million | Acre- | | | | Maximum. | Minimum. | Mean. | feet
(mean). | gallons. | feet. | | | July August September October November December January February March April May June The year | 60. 5
60. 2
55. 2
60. 8
53. 5
40. 2
43. 3
44. 2
50. 3
51. 7
54. 2 | 36. 8
41. 0
36. 8
20. 0
33. 5
32. 8
33. 0
29. 6
29. 9
31. 6 | 48. 7
51. 0
48. 2
37. 8
42. 3
37. 8
42. 3
36. 1
32. 2
35. 4
39. 5
35. 8
38. 1 | 75. 4
78. 9
74. 6
58. 5
65. 4
58. 5
55. 9
49. 8
61. 1
55. 4
58. 9 | 1,510
1,580
1,450
1,170
1,270
1,170
1,120
900
1,100
1,100
1,110
1,140 | 4, 630
4, 850
4, 440
3, 600
3, 890
3, 430
2, 777
3, 370
3, 640
3, 410
3, 510 | | #### KOHALA DITCH AT AWINI WEIR, NEAR KOHALA, HAWAII. Location.—At elevation 1,880 feet in east branch of Honokanenui Gulch, Kohala district. RECORDS AVAILABLE.—July 1, 1907, to June 30, 1917. GAGE.—Vertical staff showing head on weir. DISCHARGE MEASUREMENTS.—Measured by a sharp-crested weir consisting of three 5-foot panels. EXTREMES OF DISCHARGE.—See monthly-discharge tables. Utilization.—For irrigation of sugar cane and for domestic supply. Accuracy.—Records good. COOPERATION.—Records furnished by the Kohala Ditch Co. Daily discharge, in million gallons, of Kohala ditch at Awini weir, near Kohala, Hawaii, for the years ending June 30, 1914-1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | June. | |--------------------------------|---|--|--------------------------------------|----------------------------------|---|---|---|--------------------------------------|--------------------------------------|----------------------------------|--|----------------------------------| | 1914.
1 | 16. 9
19. 5
16. 9
14. 6
12. 5 | 3.3
4.4
8.4
6.2
5.8 | 5. 2
3. 7
4. 8
4. 8
3. 7 | 0.9
.9
.9 | 11. 5
18. 3
13. 6 | 6.6
9.8
9.8
10.5
20.7 |
5. 2
4. 4
4. 0
10
21 | 15
13
10
11
9.8 | 1.5
1.2
.9
.9 | 7.0
11
7.9
7.0
7.0 | 7.0
6.6
5.8
9.8
21 | 17
17
16
16
21 | | 6 | 20.7
20.7
16.9
14.6
12.0 | 5. 2
4. 0
4. 0
3. 3
4. 0 | 3.0
6.2
6.2
5.2
6.2 | .5
1.5
1.2
2.1 | 10. 5
7. 0
5. 2
20. 1
20. 1 | 20.7
20.7
20.7
20.1
19.5 | 17
10
9.3
21
21 | 9.3
8.4
8.4
7.5
7.0 | .9
.9
.9
.9 | ·5. 2
16
14
11
11 | 21
21
21
17
21 | 18
17
16
21
21 | | 11 | | 4.0
16.9
20.7
20.7
16.9 | 7.9
7.0
7.9
6.2
4.8 | 1.5
.9
.7
.5 | 20. 1
20. 1
15. 2
12. 0
10. 5 | 16.9
14.1
12.5
11.5
20.7 | 18
21
21
18
17 | 6.6
6.2
6.2
6.2
5.2 | 12
7.0
16
14
9.3 | 16
11
7.9
5.2
4.4 | 21
21
21
21
21
21 | 21
18
17
16
16 | | 16 | 12.5
10.5
8.4
8.4
7.5 | 15.2
12.5
7.5
5.8
4.8 | 4.0
3.7
7.9
11.5
7.0 | 1.5
1.2
.9
.7 | 12.0
20.1
20.1
20.1
16.3 | 20. 7
20. 7
20. 7
16. 9
14. 1 | 10
14
13
11
11 | 5. 2
4. 8
4. 0
3. 3
3. 0 | 6.6
11
10
6.2
4.8 | 3.7
3.3
3.3
21
21 | 21
21
21
21
21
21 | 15
21
21
21
21
21 | | 21 | 6.6
7.9
7.5
6.6
5.8 | 4.8
4.0
3.3
2.7
4.0 | 5. 2
4. 4
3. 3
2. 7
1. 8 | .5
.5
.5
.5 | 20.1
14.6
13.6
13.6
12.5 | 12. 5
10. 5
15. 7
14. 1
12. 5 | 8.8
21
21
17
14 | 3.0
3.0
2.7
2.4
2.4 | 4.4
4.0
3.3
2.7 | 21
21
21
21
21
21 | 21
17
17
15
15 | 18
21
21
21
21
21 | | 26 | 6.2
5.8
5.8
5.2
4.4
4.4 | 2.1
2.1
2.1
2.1
5.8
5.8 | 1.8
1.8
1.2
1.2
1.2 | .5 | 12.5
11.0
9.8
8.4
7.5 | 10.5
9.8
7.9
6.6
6.2
6.2 | 10
8.8
11
21
21
21
17 | 2.0
2.0
1.8 | 17
11
8.4
10
17
10 | 16
13
13
9.8
8.4 | 15
14
21
17
15
15 | 21
21
18
21
18 | | 1915.
1
2
3
4
5 | | 18
18
21
21
21 | 21
21
21
21
21
21 | 21
21
21
18
18 | 21
18
16
14
13 | 19
18
16
15
18 | 15
15
16
21
21 | 16
16
13
9.3
16 | 7.5
6.6
10
10
10 | 17
15
13
10
8.4 | 17
16
15
13 | 5.2
10
9.8
7.9
5.2 | | * 6 | 21
21
21
21
21
21 | 21
21
21
21
21
21 | 21
21
19
18
18 | 21
21
21
21
21
21 | 10
9.3
9.3
8.8
8.4 | 16
15
13
13
11 | 17
15
15
13
13 | 16
15
15
14
19 | 14
14
14
14
11 | 7.5
8.4
8.4
21
21 | 10
9.8
9.8
9.3
16 | 5.2
4.8
4.8
4.8
4.8 | | 11
12
13
14
15 | 21
21
21
21
21
21 | 21
21
21
21
21
21 | 17
16
17
17
16 | 18
17
15
14
18 | 8.4
8.4
7.9
7.9
21 | 10
18
21
21
18 | 21
17
15
13
11 | 21
21
21
21
21
17 | 8.4
9.3
9.3
21
21 | 21
18
16
13
10 | 18
18
16
10
10 | 4.8
4.8
4.8
6.2
5.8 | | 16 | | 21
21
21
21
21
21 | 16
17
21
21
21 | 17
17
18
17
16 | 21
17
14
21
21 | 16
15
13
10
21 | 10
9.3
8.4
7.5
7.0 | 17
17
21
21
21 | 17
14
13
9.3
8.8 | 10
21
18
18
21 | 10
10
9.3
9.3
9.3 | 9.3
12
9.2
9.2
13 | | 21 | 15
18
18
21
21 | 21
21
21
21
21
21 | 19
18
17
16
16 | 16
15
14
13
13 | 19
18
18
21
21 | 21
18
16
15
21 | 6.6
12
12
11
11 | 17
16
15
15
14 | 7. 5
6. 6
6. 6
6. 6
6. 6 | 18
21
21
18
18 | 9.3
9.3
9.3
9.3
9.1 | 12
8.4
21
21
18 | | 26 | 21
21
21
21
21
21
21 | 21
21
21
21
21
21
21 | 16
21
21
19
18 | 11
18
18
17
15 | 21
21
21
21
21
21 | 21
21
21
21
21
18
17 | 10
8.8
8.4
7.9
7.0
7.6 | 10
10
9.8 | 5.8
5.8
4.8
4.8
4.8 | 21
21
18
18
18 | 7.0
7.0
7.6
7.6
5.8
5. 8 | 18
21
17
11
9.8 | Daily discharge, in million gallons, of Kohala ditch at Awini weir, near Kohala, Hawaii, for the years ending June 30, 1914-1917—Continued. | Day. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |--------------------------|---|--|--|---------------------------------------|---------------------------------------|--|---|---------------------------------------|--|---|--|--| | 1916.
1234 | 17
16
13
10
13 | 14
14
16
16
16 | 3.3
3.3
3.3
3.3
3.3 | 21
21
15
10
7.9 | 17
17
17
21
21 | 8. 4
5. 7
21
17
14 | 12
11
12
14
21 | 7.5
7.5
7.5
5.2
4.4 | 4.4
4.4
3.3
3.0
12 | 6. 2
6. 2
6. 2
5. 8
4. 8 | 21
21
21
21
21
21 | 21
21
21
21
21
21
18 | | 6 | 15
16
21
21
16 | 14
11
8.4
7.9
6.6 | 3.3
2.7
2.7
2.0
2.0 | 5. 2
5. 2
4. 4
4. 4
6. 6 | 15
13
10
17
17 | 12
21
17
14
12 | 17
15
21
21
21 | 3.7
3.7
3.0
3.0
3.0 | 12
12
9.3
5.2
3.0 | 4.4
4.4
4.0
17
14 | 21
21
21
21
21
21 | 16
12
10
9.3
8.8 | | 11 | 14
13
11
11
14 | 6.6
5.8
5.8
5.2
5.2 | 2.0
4.8
5.2
3.3
3.7 | 9.3
8.8
6.2
4.4
3.7 | 17
15
15
15
17 | 12
10
8.4
7.9
7.0 | 21
17
15
18
17 | 2.4
2.1
2.1
2.1
1.8 | 3.0
3.0
18
17
21 | 10
7.5
4.0
3.7
17 | 18
17
16
15
14 | 7.9
18
16
21
18 | | 16.
17.
18.
19. | 21
21
16
11
10 | 5. 2
4. 8
4. 4
4. 4
4. 0 | 5. 2
3. 3
3. 0
3. 0
7. 0 | 3.7
3.0
2.7
3.7
3.7 | 15
11
13
21
21 | 7.9
9.3
9.3
9.3
21 | 15
17
21
21
21 | 1.5
1.5
1.5
1.5 | 15
10
10
8.4
8.4 | 16
14
14
21
21 | 12
16
14
12
12 | 17
18
21
18
18 | | 21 | 8.4
7.0
9.3
9.3
6.6 | 4.0
4.4
4.8
4.4
4.0 | 5.8
5.2
5.2
2.7
2.7 | 14
14
11
21
17 | 21
17
14
12
10 | 21
21
17
14
10 | 17
15
12
10
10 | 1.5
1.5
1.5
1.2 | 7. 0
9. 3
12
8. 8
8. 8 | 21
17
12
16
15 | 10
9.8
12
10
9.8 | 21
21
21
18
17 | | 26 | 6.6
11
16
11
13
16 | 4.0
4.0
4.0
4.0
4.0
4.0 | 2.0
5.8
14
15
21 | 13
13
21
21
21
21 | 10
8.8
10
10
8.8 | 21
21
17
12
10
14 | 18
10
12
10
9.8
8.8 | 10
7.9
4.8 | 8.8
8.8
6.2
8.8 | 14
12
21
21
21
21 | 9.3
7.9
7.5
16
17 | 21
21
21
21
21
21 | | 1917.
12
34 | 20.7
16.9
11.0
12.5
12.5 | 20. 7
20. 7
20. 7
20. 7
20. 7
16. 9 | 7.5
20.7
14.6
12.5
10.5 | 9.3
8.4
7.5
6.6
5.8 | 16.9
14.1
11.0
7.9
7.9 | 5. 8
5. 2
16. 9
12. 5
8. 8 | 12. 5
10. 5
8. 8
20. 7
20. 7 | 7.9
6.2
6.2
4.8
4.8 | 14.6
11.5
16.9
14.6
11.5 | 20.7
11.5
11.0
11.0
11.5 | 13. 6
9. 8
6. 6
4. 4
4. 4 | 4. 0
7. 0
5. 8
6. 2
5. 2 | | 6 | 12.5
11.0
10.5
9.8
9.3 | 14.6
14.6
18.3
16.9
16.9 | 9.3
14.6
12.0
10.5
11.0 | 5. 2
4. 8
4. 8
4. 8
3. 7 | 14.6
12.5
8.8
6.6
4.0 | 6. 6
5. 2
4. 4
3. 7
20. 7 | 18.9
16.9
14.1
11.0
9.8 | 4.0
4.0
4.0
3.3
3.3 | 9.3
7.5
5.2
4.8
4.4 | 11. 5
13. 6
12. 0
8. 4
9. 3 | 2.7
2.7
2.1
2.1
2.1 | 3.7
5.2
10.5
10.5
9.8 | | 11 | 14.6
12.5
11.0
20.7
16.9 | 20. 7
20. 7
20. 7
20. 7
20. 7 | 9.8
9.8
8.8
7.9
6.6 | 3.3
3.3
3.3
3.3
3.3 | 3. 7
3. 7
3. 3
3. 3
3. 3 | 16.9
12.5
11.0
8.4
8.8 | 10.5
9.8
10.5
8.4
7.4 | 3.3
3.0
3.0
3.3
3.3 | 4.8
7.0
6.2
7.9
6.6 | 11.0
11.5
8.8
7.5
11.0 | 2.1
2.1
2.1
2.7
2.7 | 9.8
9.8
7.9
6.2
5.2 | | 16.
17.
18.
19. | 18. 9
20. 7
20. 7
18. 9
16. 9 | 16. 9
15. 7
20. 7
16. 9
14. 1 | 5.8
4.8
5.8
16.9
14.6 | 3.3
2.7
2.4
2.7
2.7 | 16.9
14.1
10.5
9.3
7.0 | 10. 5
16. 9
20. 7
20. 7
20. 7 | 7. 0
7. 0
7. 0
6. 6
6. 6 | 3. 3
3. 0
2. 7
2. 7
2. 5 | 9.8
7.5
6.6
6.6
4.4 | 11. 5
13. 6
11. 5
13. 6
12. 0 | 2.1
4.8
10.5
12.5
9.3 | 3.7
3.3
1.5
5.2
5.2 | | 21 | 14.6
14.6
12.5
11.0
9.3 | 12.5
10.5
8.8
7.9
7.5 | 10. 5
9. 3
9. 3
9. 3
10. 5 | 2.7
2.7
3.3
5.8
4.8 | 6. 2
6. 2
6. 2
5. 2
4. 4 | 20. 7
20. 7
20. 7
20. 7
16. 9 | 6. 2
6. 2
5. 8
5. 8 | 10. 5
7. 9
5. 8
4. 0
4. 0 | 4. 4
4. 0
3. 7
15. 7
11. 0 | 12.0
12.5
12.5
11.0
8.4 | 9.3
14.1
10.5
9.8
8.4 |
5.2
7.9
8.4
11.0
9.3 | | 26 | 9. 3
20. 7
20. 7
16. 9
20. 7
20. 7 | 7.5
7.5
7.5
7.9
7.9
7.9 | 9.3
9.3
9.3
9.3
8.8 | 6. 6
6. 6
5. 2
6. 6
10. 5 | 5. 8
8. 4
14. 6
9. 3
6. 6 | 14 6
11 0
11.0
20.7
20.7
15.7 | 5. 8
5. 8
5. 8
5. 8
10. 5
8. 4 | 3. 3
3. 3
16. 9 | 7. 4
7. 4
7. 4
8. 8
20. 7
16. 9 | 5.8
5.8
7.5
5.8
11.0 | 6. 2
6. 2
4. 8
4. 8
4. 8
4. 4 | 5. 2
3. 7
3. 7
3. 7
3. 3 | Note,-No flow Oct. 29 to Nov. 2, 1913. Monthly discharge of Kohala ditch at Awini weir, near Kohala, Hawaii, for years ending June 30, 1914–1917. | | | Discha | | Total ru | m-off. | | |---------------------------------|----------------|---|----------------|---|------------|---------------------| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | 1914. | • | | | | | | | July
August | 20. 7
20. 7 | 4. 4
2. 1 | 11.3
6.85 | 17. 5
10. 6 | 350
212 | 1,086
65 | | September October (28 days) | 11.5 | 1.2 | 4.72 | 7.30 | 142 | 43 | | October (28 days) | 2. 1
20. 1 | $\begin{array}{c} \cdot 2 \\ 5 \cdot 2 \end{array}$ | .80
14.2 | $\begin{array}{c c} 1.24 \\ 22.0 \end{array}$ | 22
396 | 1 00 | | November (28 days)
December. | 20. 1 | 6.2 | 14.2 | 22.0 | 440 | 1,22 $1,35$ | | anuary | 21 | 4.0 | 14.4 | 22, 3 | 448 | 1,37 | | February | 15 | 1.8 | 6.05
7.38 | 9.36
11,4 | 169 | 52 | | March | 18
21 | .9
3,3 | 12.0 | 18,6 | 229
359 | 70
1,10 | | May | 21 | 5.8 | 17. 5 | 27.1 | 543 | 1,66 | | June | 21 | 15 | 18.9 | 29.2 | 568 | 1,74 | | The year | | | | | 3,880 | 11,90 | | 1915. | | | | | | | | fuly | 21 | 15
18 | 19.8
20.8 | 30.6
32.2 | 613 | 1,88 | | AugustSeptember | 21
21 | 16 | 18.7 | 28.9 | 645
562 | 1,98
1,72 | | October | 21 | 11 | 17.4 | 26.9 | 539 | 1,66 | | November | 21 | 7.9
10 | 15.9 | 24.6
26.3 | 477 | 1,46 | | Decemberanuary | 21
21 | 6.6 | 17.0
12.3 | 19.0 | 527
382 | $\frac{1,62}{1,17}$ | | February | 21 | 9.3 | 16.2 | 25.1 | 454 | 1,39 | | March | 21 | 4.4 | 9.89 | 15.3 | 306 | 94 | | April
May | 21
18 | 7. 5
5. 8 | 16.3
10.8 | 25. 2
16. 7 | 488
336 | 1,50
1,03 | | June | 21 | 4.8 | 9.96 | 15.4 | 299 | 917 | | The year | 21 | 4.4 | 15.4 | 23.8 | 5,630 | 17,300 | | 1916. | | | | | | | | uly | 21 | 3.6 | 13.4 | 20.7 | 414 | 1,27 | | August | 16 | 4.0 | 7.09 | 11.0 | 220 | 67 | | September | 21
21 | 2.0
2.7 | 4.97
10.9 | 7.69
16.9 | 149
337 | 45
1,04 | | November | 21 | 8.8 | 14.8 | 22.9 | 443 | 1,36 | | December | 21 | 5.7 | 13.6 | 21.0 | 422 | 1, 29 | | anuary
February | 21
10 | 8.8 | 15. 5
3. 33 | 24.0
5.15 | 481
97 | 1,470
29 | | March | 21 | 3.0 | 8.98 | 13.9 | 278 | 85
85 | | \pril | 21 | 3.7 | 12.4 | 19.2 | 371 | 1, 14 | | fayune | 21
21 | 7.5
7.9 | 15.6
17.8 | 24.1
27.5 | 482
534 | 1,480
1,640 | | The year. | 21 | .9 | 11.6 | 17.9 | 4,230 | 13,000 | | • | | | | | | -0,000 | | 1917.
uly | 20.7 | 9.3 | 15.1 | 23.4 | 470 | 1,440 | | ugusteptember | 20.7 | 7.5 | 14.9 | 23.1 | 462 | 1,42 | | September | 20. 7 | 4.8 | 10.3 | 15.9 | 309 | 94 | | OctoberVoyember | 10.5
16.9 | 2. 4
3. 3 | 4.92
8.41 | 7.61
13.0 | 153
252 | 468
774 | | December | 20.7 | 3.7 | 13.9 | 21.5 | 430 | 1,32 | | anuary | 20.7 | 5. 8 | 9.57 | 14.8 | 297 | 910 | | Tebruary | 16. 9
20. 7 | 2.5
3.7 | 4.80
8.87 | 7.43
13.7 | 134
275 | 41:
84: | | pril | 20.7 | 5.8 | 10.8 | 16.7 | 325 | 994 | | Mayune | 14.1 | 2.1 | 5.96 | 9.22 | 185 | 567 | | une | 11.0 | 1.5 | 6.24 | 9.65 | 187 | 574 | | The year | 20.7 | 1.5 | 9.53 | 14.7 | 3,480 | 10,700 | #### KOHALA DITCH AT NIULII WEIR, NEAR KOHALA, HAWAII. LOCATION.—At elevation 1,000 feet, 3½ miles south of Niulii, Kohala district. RECORDS AVAILABLE.—July 1, 1907, to June 30, 1917. GAGE.—Vertical staff showing head on weir. DISCHARGE MEASUREMENTS.—Measured by sharp-crested weir consisting of three 5-foot panels. EXTREMES OF DISCHARGE.—See monthly-discharge table. UTILIZATION.—For irrigation of sugar cane and for domestic supply. ACCURACY.—Records good. COOPERATION.—Records furnished by Kohala Ditch Co. Daily discharge, in million gallons, of Kohala ditch at Niulii weir, near Kohala, Hawaii, for the years ending June 30, 1914–1917. | Date. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |----------------------------|--|--|--|--|--|---|----------------------------------|----------------------------------|--------------------------------------|---|----------------------------------|----------------------------------| | 1914.
1 | 10. 6
8. 0
10. 6
12. 8
14. 9 | 9. 9
10. 2
12. 0
11. 8
11. 5 | 9. 5
8. 2
8. 5
8. 5
8. 2 | 6. 8
6. 3
6. 3
6. 8
7. 3 | 6. 0
6. 0
14. 7
9. 1
13. 9 | 9. 9
13. 0
12. 2
13. 1
6. 8 | 16
16
14
24
27 | · 27
25
24
27
24 | 9. 9
9. 3
8. 6
8. 6
8. 6 | 18
27
22
18
18 | 18
18
16
20
27 | 27
27
27
27
27
27 | | 6 | 6. 8
6. 8
10. 6
12. 8
12. 4 | 10.6
9.2
9.2
9.2
9.2
9.2 | 8. 2
10. 3
11. 1
10. 6
11. 1 | 7.3
6.7
7.1
7.4
14.4 | 10.6
9.5
8.1
6.1
7.4 | 6. 8
6. 8
6. 8
7. 4
8. 0 | 27
24
23
27
27 | 22
21
21
19
16 | 8. 6
8. 6
8. 6
8. 6
27 | 16
27
27
26
25 | 27
27
27
27
27
27 | 27
27
27
27
27 | | 11 | 11. 5
12. 8
10. 6
12. 8
12. 8 | 9. 2
10. 6
6. 8
6. 8
10. 6 | 14. 0
11. 7
11. 6
9. 6
8. 5 | 8. 4
9. 0
8. 0
7. 3
7. 3 | 7. 4
7. 4
12. 3
13. 3
11. 5 | 10.6
13.3
14.9
16.0
6.8 | 27
27
27
27
.27 | 16
16
16
16
15 | 23
16
27
27
20 | 27
25
20
16
15 | 27
27
27
27
27
27 | 27
27
27
27
27 | | 16 | 10. 3
11. 5
13. 6
12. 8
12. 1 | 12. 3
12. 8
12. 1
10. 7
9. 9 | 7. 8
7. 5
14. 0
16. 0
10. 2 | 6. 2
6. 5
6. 8
7. 1
7. 3 | 11. 6
7. 4
7. 4
7. 4
11. 1 | 6. 8
6. 8
6. 8
10. 6
13. 3 | 24
27
27
25
27 | 16
14
13
13
12 | 16
24
21
15
13 | 14
13
13
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27 | | 21 | 12. 2
14. 0
14. 5
13. 0
10. 7 | 9. 9
9. 2
9. 2
9. 2
9. 2 | 8. 8
8. 1
7. 2
7. 2
6. 9 | 7. 3
7. 3
7. 3
8. 2
8. 2 | 7. 4
12. 8
13. 9
13. 9
14. 9 | 14. 9
15. 6
11. 7
13. 3
12. 8 | 24
27
27
27
27
27 | 12
12
11
11
11 | 13
12
11
9. 9 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27 | | 26 | 12.6
11.5
11.5
12.1
11.3
11.3 | 9. 1
8. 5
8. 5
9. 1
10. 0
10. 0 | 7.5
6.9
6.5
7.4
7.4 | 6. 7
6. 8
7. 0
6. 6
6. 6
6. 6 | 14.9
16.5
13.8
12.8
11.3 | 13. 1
12. 2
11. 6
11. 4
11. 1 | 24
24
25
27
27
27 | 11
11
11 | 27
23
20
24
27
24 | 27
26
24
23
19 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | | 1915,
1 | 27
27
27
27
27 | 27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27 | 27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
24
20
27 | 24
23
24
24
24 | 27
27
24
21
20 | 27
27
27
27
27
27 | 16
24
24
20
16 | | 6 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
26
23 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
24 | 19
20
20
24
27 | 25
22
26
24
27 | 16
16
16
16
16 | | 11
12
13
14
15 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27 | 23
23
22
22
22
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 22
25
24
27
27 | 27
27
27
24
22 | 27
27
26
23
25 | 16
16
16
19
17 | | 16 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
25
24 | 27
27
27
27
27
27 | 27
27
27
25
24 | 22
27
27
27
27
27 | 25
25
25
22
22 | 23
26
22
22
27 | | 21
22
23
24
25 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
24
24 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | 24
25
26
26
27 | 27
27
27
27
27
27 | 23
22
22
22
22
22 | 27
27
27
27
27
27 | 22
22
22
22
22
20 | 26
20
27
27
27 | | 26 | 27
27
27
27
27
27
27 | 27
27
27
27
27
27
27 | 27
27
27
27
27
27 |
24
27
27
27
27
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
27
27 | 25
24
24
22
20
19 | 25
27
26 | 21
21
19
19
19
19 | 27
27
27
27
27
27 | 19
19
18
18
17
17 | 27
27
27
24
24
24 | Daily discharge, in million gallons, of Kohala ditch at Niulii weir, mear Kohala, Hawaii, for the years ending June 30, 1914-1917—Continued. | Day. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | June. | |---------------------|--|--|--|--|---|--|---|---|--|---|--|---| | 1916.
123
345 | 27
27
25
23
26 | 27
27
27
27
27
27 | 13
13
13
13
13 | 27
27
27
27
24
18 | 27
27
27
27
27
27 | 24
22
27
27
27 | 26
25
27
27
27 | 22
22
22
20
19 | 16
16
14
13
26 | 18
17
17
16
15 | 27
27
27
27
27
27 | 27
27
27
27
27
27 | | 6 | 27
27
27
27
27
27 | 27
27
22
21
19 | 13
12
12
12
11
11 | 15
15
13
13 | 27
27
25
27
27 | 27
27
27
27
27
25 | 27
27
27
27
27
27 | 18
18
16
16 | 26
24
· 20
16
13 | 14
14
13
. 27
27 | 27
27
27
27
27 | 27
27
26
25
24 | | 11 | 27
26
24
24
27 | 19
17
17
16
16 | 11
16
17
14
15 | 21
20
16
15 | 27
27
27
27
27
27 | 25
24
22
21
20 | 27
27
27
27
27
27 | 16
15
14
14
13 | 13
13
27
27
27 | 23
17
14
13
27 | 27
27
27
27
27 | 24
27
27
27
27
27 | | 16 | 27
27
27
24
23 | 16
16
15
15 | 16
14
13
13
20 | 14
13
13
14
14 | 27
26
27
27
27 | 21
24
24
24
24
27 | 27
27
27
27
27
27 | 12
12
12
12
12 | 27
24
24
19
19 | 27
27
27
27
27
27 | 27
.27
27
27
27
27 | 27
27
27
27
27
27 | | 21 | 20
18
20
20
17 | 14
15
16
15
14 | 16
16
16
12
12 | 27
27
25
27
27 | 27
27
27
27
27
27 | 27
27
27
27
27
23 | 27
27
27
27
27
27 | 12
12
12
12
12
11 | 17
20
26
23
23 | 27
27
25
27
27 | 27
27
26
27
27 | 27
27
27
27
27
27 | | 26 | 17
24
27
24
26
27 | 14
14
14
14
14
14 | 11
16
24
26
27 | 24
27
27
27
27
27
27 | 25
24
27
26
25 | 27
27
27
24
24
24
27 | 27
27
27
27
27
26
24 | 11
27
22
16 | 23
23
23
16
23
23 | 26
25
27
27
27
27 | 26
25
24
27
27
27 | 27
27
27
27
27
27 | | 1917.
1 | 27. 4
27. 4
27. 4
27. 4
27. 4 | 27. 4
27. 4
27. 4
27. 4
27. 4 | 19. 5
27. 4
27. 4
22. 8
27. 4 | 23. 6
22. 0
20. 3
18. 8
17. 2 | 27. 4
27. 4
23. 6
21. 1
21. 1 | 16. 5
15. 7
27. 4
27. 4
24. 4 | 27. 4
24. 4
22. 8
27. 4
27. 4 | 20. 3
16. 5
16. 5
13. 9
13. 9 | 27. 4
24. 4
27. 4
27. 4
25. 3 | 27. 4
24. 4
23. 6
23. 6
24. 4 | 27. 4
22. 0
18. 0
15. 7
15. 7 | 14.6
19.5
17.2
18.0
16.5 | | 6 | 27. 4
27. 4
24. 4
23. 6
22. 0 | 27. 4
27. 4
27. 4
27. 4
27. 4 | 22. 0
27. 4
24. 4
22. 8
23. 6 | 16. 5
15. 7
15. 7
15. 7
14. 6 | 27. 4
27. 4
22. 8
19. 5
15. 7 | 18. 8
17. 2
15. 7
14. 6
27. 4 | 27. 4
27. 4
27. 4
23. 6
22. 0 | 13. 2
13. 2
13. 2
12. 5
12. 5 | 22. 7
18. 8
15. 7
14. 6
13. 9 | 24. 4
27. 4
25. 3
20. 3
22. 0 | 13. 9
13. 9
13. 2
13. 2
13. 2 | 13. 9
16. 0
24. 4
24. 4
23. 6 | | 11 | 27. 4
27. 4
23. 6
27. 4
27. 4 | 27. 4
27. 4
27. 4
27. 4
27. 4 | 22. 0
22. 0
20. 3
18. 0
16. 5 | 13. 9
13. 9
14. 6
14. 6
14. 6 | 14. 6
14. 6
13. 2
13. 2
13. 9 | 27. 4
27. 4
25. 3
19. 5
22. 8 | 25. 3
23. 6
24. 4
21. 1
20. 3 | 12. 5
11. 9
11. 9
16. 5
15. 7 | 14.6
21.1
16.5
22.0
18.0 | 23. 6
24. 4
21. 1
19. 5
23. 6 | 13. 2
13. 2
13. 2
13. 9
13. 9 | 23. 6
23. 6
20. 3
17. 2
16. 5 | | 16 | 27. 4
27. 4
27. 4
27. 4
27. 4 | 27. 4
27. 4
27. 4
27. 4
27. 4 | 15. 7
14. 6
15. 7
27. 4
27. 4 | 14. 6
13. 2
12. 5
13. 2
13. 2 | 27. 4
27. 4
26. 1
20. 3
18. 0 | 25. 3
27. 4
27. 4
27. 4
27. 4 | 19. 5
19. 5
19. 5
18. 8
18. 8 | 15. 7
13. 9
13. 2
13. 2
12. 5 | 24. 4
22. 0
18. 0
19. 5
16. 5 | 24. 4
27. 4
24. 4
27. 4
25. 3 | 13. 2
18. 0
24. 4
27. 4
24. 4 | 13. 9
13. 2
9. 9
15. 7
16. 5 | | 21 | 27. 4
27. 4
25. 3
24. 4
22. 8 | 27. 4
27. 4
27. 4
27. 4
21. 1 | 22. 8
22. 0
22. 0
22. 0
23. 6 | 13. 2
13. 2
13. 9
19. 5
15. 7 | 15. 7
15. 7
15. 7
14. 6
13. 9 | 27. 4
27. 4
27. 4
27. 4
27. 4 | 18. 0
18. 0
17. 2
17. 2
17. 2 | 27. 4
18. 8
15. 7
13. 2
13. 2 | 14. 6
14. 6
13. 2
27. 4
24. 4 | 25. 3
27. 4
27. 4
23. 6
20. 3 | 22. 0
27. 4
24. 4
23. 6
21. 1 | 15. 7
20. 3
22. 0
27. 4
22. 8 | | 26 | 22. 8
27. 4
27. 4
27. 4
27. 4
27. 4 | 20. 3
20. 3
20. 3
21. 1
21. 1
21. 1 | 22. 0
22. 0
22. 0
22. 0
22. 0
20. 3 | 17. 2
18. 0
18. 0
16. 5
18. 0
24. 4 | 16. 5
18. 8
27. 4
23. 6
17. 2 | 27. 4
25. 3
25. 3
27. 4
27. 4
27. 4 | 17. 2
17. 2
17. 2
27. 4
21. 1 | 11. 9
11. 9
27. 4 | 18. 8
21. 1
18. 0
22. 0
27. 4
27. 4 | 18. 0
18. 0
19. 5
18. 0
23. 6 | 16. 5
16. 5
14: 6
14. 6
14. 6
13. 9 | 15. 7
13. 9
13. 9
13. 9
13. 2 | Monthly discharge of Kohala ditch at Niulii weir, near Kohala, Hawaii, for years ending June 30, 1914–17. | | | Dischar | ge. | | Total ru | Total run-off. | | |---|---|---|--|--|--|--|--| | Month. | Million | n gallons per | day. | Second-
feet | Million | Acre- | | | | Maximum. | Minimum. | Mean. | (mean). | gallons. | feet. | | | 1914. | | | | | | | | | July August September October November December January February | 14. 9
12. 8
16. 0
14. 4
16. 5
15. 6
27. 0
27. 0 | 6.8
6.8
6.5
6.2
6.0
6.8
14 | 11. 7
9. 89
9. 30
7. 38
10. 7
10. 8
25. 0
16. 5 | 18. 1
15. 3
14. 4
11. 4
16. 6
16. 7
38. 7
25. 5 | 362
306
279
229
320
336
776
463 | 1,110
941
856
702
985
1,030
2,380
1,420 | | | March
April
May
June | 27. 0
27. 0
27. 0
27. 0 | 8. 6
13
16
27 | 17. 0
22. 5
25. 8
27. 0 | 26. 3
34. 8
39. 9
41. 8 | 526
675
801
810 | 1,620
2,070
2,450
2,490 | | | The year | 27. 0 | 8.6 | 16.1 | 24. 9 | 5,880 | 18, 100 | | | 1915. | | | | | | | | | July August September October November December January February March April May June | 27
27
27
27
27
27
27
27
27
27
27 | 27
27
24
22
27
19
20
18
19
17 | 27. 0
27. 0
27. 0
26. 7
26. 2
27. 0
25. 7
26. 5
23. 7
25. 2
23. 3
21. 3 | 41. 8
41. 8
41. 3
40. 5
41. 8
39. 8
41. 0
36. 7
39. 0
36. 1 | 837
837
810
828
787
797
743
734
756
722
640 | 2,570
2,570
2,490
2,540
2,570
2,440
2,280
2,250
2,320
2,220
1,960 | | | The year | 27 | 16 | 25. 6 | 39.6 | 9, 330 | 28,600 | | | 1916. July. August September October. November December January. February March April. May. June. | 27
27
27
27
27
27
27
27
27
27 | 17
14
11
13
24
20
24
11
13
13
24
24 | 24. 5
18. 4
15. 0
20. 8
26. 6
25. 1
26. 8
15. 7
20. 8
22. 4
26. 8
26. 7 | 37. 9
28. 5
23. 2
32. 2
41. 2
38. 8
41. 5
24. 3
32. 2
34. 7
41. 5 | 759
570
449
644
799
779
830
456
644
672
830
801 | 2, 330
1, 750
1, 380
1, 980
2, 450
2, 390
2, 550
1, 400
2, 060
2, 550
2, 460 | | | The year | 27 | 11 | 22. 5 | 34.8 | 8, 230 | 25,300 | | | July | 27. 4
27. 4
24. 4
27. 4 | 22. 0
20. 3
14. 6
12. 5
13.
2
14. 6
17. 2
11. 9
13. 2
18. 0
13. 2
9. 9 | 26. 4
25. 9
22. 2
16. 3
20. 0
24. 5
21. 8
15. 1
20. 6
23. 6
21. 7
17. 9 | 40. 8
40. 1
34. 3
25. 2
30. 9
37. 9
33. 7
23. 4
31. 9
36. 9
27. 4
27. 7 | \$19
\$03
665
596
601
760
677
422
639
705
550
537 | 2, 510
2, 460
2, 040
1, 550
1, 840
2, 330
2, 070
1, 300
1, 960
2, 160
1, 680
1, 650 | | | The year | 27.4 | 9.9 | 21.0 | 32, 5 | 7,680 | 23,600 | | #### RAINFALL. #### GENERAL CONDITIONS. The rainfall of the Hawaiian Islands is extremely variable, ranging from a few inches at several low-level, leeward localities to nearly 600 inches per annum, at elevations exceeding 2,000 feet on the windward sides of the islands. Valleys on the same sides of the islands and within a few miles of each other may have a variation in mean annual precipitation of several hundred per cent. rainfall may also vary greatly in the same valley at different elevations. As a rule the zones of heaviest precipitation are on the windward sides of the islands, 2,000 to 3,000 feet above sea level. Most of the daily rain gages maintained by the United States Weather Bureau are at low levels. Lack of funds and the absence of residents have prevented the bureau from maintaining stations at high levels, but it obtains a number of daily records from occupants and caretakers of mountain houses and ranches. furnished by the Weather Bureau are therefore generally of little value in determining stream run-off. When high levels have been accessible and funds available highlevel rain gages, which are read at monthly, bimonthly, or longer intervals, have been established by this office and some valuable rec-To determine the precipitation throughout the ords obtained. Territory accurately would require the installation of thousands of gages and the construction of hundreds of miles of trails. reason and because of the extreme and variable porosity of the soil, it is impossible to determine any consistent relation between rainfall and stream run-off. Acknowledgment for cooperation in furnishing rainfall data is due the following companies and individuals: Kauai: Kekaha Sugar Co.; Hawaiian Sugar Co.; Grove Farm Plantation; W. F. Sanborn, of Princeville Ranch; Kauai Electric Co.: J. McClellan. Oahu: F. Meyer; United States Army; Koolau Agricultural Co.; Hawaii Preserving Co. Maui: Wailuku Sugar Co.; Honolua Ranch; Hawaiian Commercial & Sugar Co.; Maui Board of Supervisors; Pioneer Mill Co.; Olowalu Sugar Co. Hawaii: Hawaii Mill Co.; W. S. May; C. F. Clark; C. R. Willard; Honokaa Sugar Co.; Pacific Sugar Mill; Hawaiian Irrigation Co.: Kukaiau Ranch Co.; Waiakea Sugar Co. The tables on pages 185-188 show the precipitation at stations maintained by the Geological Survey and precipitation data furnished from private sources which are not included in United States Weather Bureau records, to which those interested in further data are referred. #### RAINFALL STATIONS IN HAWAII. #### KAUAI. - 1. Waialeale, on summit of ridge at headwaters of Hanapepe, Wainiha, Hanalei, and Olokele streams, and North and South forks of Wailua River; about 25 miles by road and trail northeast of Waimea; 5,075 feet above sea level. - 2. Intake of Kauai Electric Co.'s canal, 6 miles back of Hanalei; 700 feet above sea level; records furnished by Kauai Electric Co. - 3. About 50 feet below Kauai Electric Co.'s power house, at tailrace, 7 miles west of Hanalei; 125 feet above sea level; records furnished by Kauai Electric Co. - 4. Summit Camp (Wainiha Ridge), Hanalei; about 30 feet southwest of house at Summit camp on power line; 6 miles from Kapaka; 1,900 feet above sea level; gage read by employee of Kauai Electric Co. - 5. Kapaka, at lineman's camp, about 50 feet north of house, and 5 miles south of Hanalei; 635 feet above sea level; gage read by employee of Kauai Electric Co. - 6. About 40 feet north of Sanborn's residence, 2 miles from Hanalei; 105 feet above sea level; records furnished by Princeville ranch. - 7. Pilaa, about 200 feet north of Government road and 200 feet west of assistant overseer's house; about 2 miles south of Kilauea; 300 feet above sea level. Gage read by Mr. Buch, an employee of Kilauea Sugar Plantation Co. - 8. Kaloko, on embankment of Kaloko reservoir about 3 miles southeast of Kilauea; 740 feet above sea level. Gage read by Mr. Buch, an employee of Kilauea Sugar Plantation Co. - 9. Residence of W. S. Newlun, about $4\frac{1}{2}$ miles west of Kapaa; 375 feet above sea level. - 10. Mount Nonou, near house of Elmer M. Cheatham on west slope of Mount Nonou, about 4 miles west of Kapaa; 350 feet above sea level. - 11. North Wailua, at stream-gaging station on North Wailua River, about 1 mile upstream from Kanaha ditch intake, and about 10 miles northwest of Lihue; 650 feet above sea level. - 12. Waiahi, on South Wailua River, near Lihue Electric Co.'s power plant, 7 miles from Lihue; 600 feet above sea level. - 13. Aakukui, near plantation camp, about 5 miles southwest of Lihue; 350 feet above sea level; records furnished by Grove Farm. - 14. Reservoir No. 6, on Grove Farm Plantation, about 5 miles west of Lihue; 400 feet above sea level. - 15. At ditchman's house, 500 feet west of Papuaa Reservoir, 6 miles west of Lihue; 500 feet above sea level. - 16. Hiloa-Manawaiopuna divide, on ridge between east and west branches of Hanapepe Stream, about 10 miles northeast of Eleele; 2,080 feet above sea level. - 17. Hanapepe Valley, on the left bank of Hanapepe ditch, 3 miles above Koula, and about 8 miles north of Eleele; 530 feet above sea level; records furnished by Hawaiian Sugar Co. - 18. Camp No. 2, about 2 miles northwest of Hanapepe and 7 miles southeast of Waimea; 250 feet above sea level; records furnished by Hawaiian Sugar Co. - 19. Olokele mauka, on ridge on left side of Olokele Stream above intake of Olokele ditch, and about 18 miles by road and trail from Waimea; 2,100 feet above sea level; records furnished by Hawaiian Sugar Co. - 20. Keanakua, near Halekua camp, on ridge about 16 miles by road and trail northeast of Waimea; 4,450 feet above sea level. - 21. Kahana, near Halekua camp, on ridge about 16 miles by road and trail via Kaholuamanu from Waimea; 3,750 feet above sea level. - 22. Kaholuamanu, about 12 miles by road and trail northeast of Waimea; 3,650 feet above sea level. - 23. Waimea, in Mr. J. McClellan's yard; 10 feet above sea level; Mr. McClellan aids in obtaining record. - 24. Camp No. 7, about 2 miles northeast of Waimea; 150 feet above sea level; records furnished by Hawaiian Sugar Co. - 25. Pali trail, half a mile mauka of Kekaha ditch where trail crosses and about 2 miles mauka from Waimea; 850 feet above sea level; records furnished by Kekaha Sugar Co. - 26. Hukipo, 3 miles northwest of Waimea; 400 feet above sea level; records furnished by Kekaha Sugar Co. - 27. Waialae, near Kaholuamanu; 14 miles by road and trail north of Waimea, near Waialae gaging station; 3,600 feet above sea level. - 28. Mohiki-Koaie divide, on ridge about 24 miles by road and trail north of Waimea; 3,950 feet above sea level. - 29. Mohihi, on ridge at head of Mohihi Valley and about 23 miles by road and trail northeast of Waimea; 3,500 feet above sea level. - 30. Kilohana, near Alakai swamp, about 23 miles by road and trail northeast of Waimea; 4,023 feet above sea level. - 31. Waiakoali, about 22 miles by road via Halemanu north of Waimea; 3,450 feet above sea level. - 32. Paukahana, about 21 miles north of Waimea by road and trail; 3,723 feet above sea level. - 33. Lehuamakanoi, about 22 miles by road and trail north of Waimea; 3,932 feet above sea level. - 34. Puu Lua, near wagon road from Kekaha to Halemanu, about 12 miles north of Waimea; 3,500 feet above sea level. - 35. Kokee, on mesa half a mile above Knudsen's camp, near head of Kokee Stream and about 19 miles north of Waimea; 3,550 feet above sea level. - 36. At residence of C. E. French, 3 miles northwest of Kapaa; 350 feet above sea level. - 37. At office of Koloa Sugar Co.; 240 feet above sea level. - 38. At the stream, gaging station on Kalihiwai River, 10 miles from Hanalei via Kauai Electric Co.'s power line trail; 700 feet above sea level. #### OAHU. - 1. Nuuanu Pali, on the water reservation, near the Pali road, about 200 yards toward Honolulu, from top of Pali; 1,136 feet above sea level. - 2. Manoa, at residence of E. H. Hipple, in upper Manoa Valley, about 500 feet west of highway bridge over the East Branch of Manoa Stream; 300 feet above sea level. - 3. Residence of J. K. Maui in upper Kalihi Valley; 550 feet above sea level. - 4. At elevation 970 feet in upper Kalihi Valley, about 2 miles above Catholic orphanage. - 5. Ditch tenders' house at U.S. Army reservoir in upper valley of the South Kaukonahua Stream; 1,200 feet above sea level. - 6. Wahiawa Water Co.'s intake, about 150 yards downstream on left bank of North Fork of Kaukonahua Stream from Wahiawa Water Co.'s ditch intake, on trail 8 miles north of Wahiawa; 1,200 feet above sea level. (Described in Water-Supply Paper 430 as at Waialua Agricultural Co.'s ditch intake.) - 7. Hawaiian Preserving Co.'s office, Wahiawa; 950 feet above sea level; records are furnished by Hawaiian Preserving Co. - 8. Makaha, near Waianae, on property of Waianae plantation; 1,300 feet above sea level; records furnished by F. Meyer, manager Waianae plantation. - 9. About 250 feet from Koloa Stream gaging station, 3 miles by trail southwest of Laie; 550 feet above sea level. - 10. Ditch and trail tender's house in upper Punaluu Valley, about 2 miles from Punaluu Railroad station; 300 feet above sea level. - 11. On left bank of Maole Stream, at head of first falls in Hillebrand Glen, about 24 miles from end of Nuuanu Valley street car line; 1,200 feet above sea level. 183 ## RAINFALL. - 1. In H. B. Penhallow's yard, Wailuku; 300 feet above sea level. - 2. Yard at
Wailuku Sugar Co.'s office, Wailuku; 175 feet above sea level. - 3. Waikamoi Gulch, on Kula pipe line at reservoir; 3 miles from Olinda and 7 miles from Makawao; 4,200 feet above sea level. - 4. Puohakamoa, on Kula pipe line, about 1,000 feet below intake at Puohakamoa Gulch; 4 miles east of Olinda and 8 miles from Makawao; 4,300 feet above sea level. - 5. Olinda, on Kula pipe line, 4 miles east of Makawao; 4,000 feet above sea level. - 6. Olowalu Sugar Co.'s mill in Olowalu; 10 feet above sea level. - 7. West slope of Puu Kukui at top of left bank of Honokawai Gulch; about 6 miles east of Kaanapali and 10 miles from Lahaina; 4,300 feet above sea level. - 8. West slope of Puu Kukui, about one-half of a mile south of Honokawai Gulch; about 4½ miles east of Kaanapali and 8½ miles from Lahaina; 2,500 feet above sea level. - 9. Honokawai Gulch at junction with Amalu Stream; on trestle supporting Honokawai flume about 1,000 feet below intake; about 3½ miles from Kaanapali and 7½ miles from Lahaina; 1,500 feet above sea level. - 10. On ridge between Honokahau and Kahakuloa gulches, beside trail leading to top of Mount Eke; about 12 miles from Honokahau; 2,300 feet above sea level. - 11. Honokahau Gulch, at ditchman's house on left bank of stream, 150 feet below ditch intake; about 8 miles from Honokahau; 800 feet above sea level. - 12. Rim of extinct crater of Mount Eke; 14 miles by trail from Honokahau; 4,500 feet above sea level. - 13. In Waihee Gulch, on bank of Spreckel's ditch; about 5 miles from Wailuku; 275 feet above sea level. - 14. Waihee, on roof of building formerly used as plantation office; $3\frac{1}{2}$ miles from Wailuku; 125 feet above sea level. - 15. Iao Valley, on small plateau or tableland between north and south branches of Iao Stream, about 1 mile above the junction; about 4 miles west of Wailuku; 1,500 feet above sea level. #### HAWAII. - 1. Kemole House, 12 miles southeast of Waimea; 5,500 feet above sea level; records furnished by Parker ranch. - 2. Pohakuloa, 20 miles southeast of Waimea; 5,700 feet above sea level; records furnished by Parker ranch. - 3. Puuhinei Paddock, 14 miles south of Waimea; 1,500 feet above sea level; records furnished by Parker ranch. - 4. Puuanuanu Paddock, 14 miles south-southeast of Waimea; 7,500 feet above sea level; records furnished by Parker ranch. - 5. Punohu Paddock, 10 miles east of Waimea; 4,200 feet above sea level; records furnished by Parker ranch. - 6. Kaauhuhu, on property of W. S. May, about 3 miles northwest of Hawi; 1,400 feet above sea level; records furnished by W. S. May. - 7. Kohala Mountain pipe line, 3 miles north of Waimea; 3,700 feet above sea level; records furnished by Parker ranch. - 8. Upper Kawainui, in the Kohala Mountains, near the line of the upper Hamakua ditch, near Kukuihaele; 4,080 feet above sea level; records furnished by Hawaiian Irrigation Co. - 9. Lower Kawainui, in Waipio Valley, near the line of the lower Hamakua ditch, near Kukuihaele; 1,040 feet above sea level; records furnished by Hawaiian Irrigation Co. - 10. Upper Alakahi, in Waipio Valley, Kohala Mountains, near the line of the upper Hamakua ditch; 3,870 feet above sea level; records furnished by Hawaiian Irrigation Co. - 11. Lower Alakahi, in Waipio Valley, Kohala Mountains, on the line of the lower Hamakua ditch, near Kukuihaele; 1,030 feet above sea level; records furnished by Hawaiian Irrigation Co. - 12. Upper Koiawe, on the line of the upper Hamakua ditch, Waipio Valley, near Kukuihaele; 3,350 feet above sea level; records furnished by Hawaiian Irrigation Co. - 13. Lower Koiawe, near the line of the lower Hamakua ditch in Waipio Valley near Kukuihaele; 1,000 feet above sea level; records furnished by Hawaiian Irrigation Co. - 14. Waimea, in Waipio Valley, along the line of the lower Hamakua ditch, near Kukuihaele; 980 feet above sea level; records furnished by Hawaiian Irrigation Co. - 15. Puu Alala; on Upper Hamakua ditch, at east boundary of Government land, about 5 miles northeast of Waimea village; 2,800 feet above sea level. - 16. Ahuloa homesteads, at ditch tender's house, near the Parker ranch, Honokaa; 2,551 feet above sea level; records furnished by civil engineer's officer of Honokaa Sugar Co. and Pacific Mill. - 17. Upper Hope A, on lands of Kukaiau Ranch Co.; 5,000 feet above sea level. Referred to in previous reports as "Upper Hapea." - 18. Lower Hope A, on lands of Kukaiau Ranch Co.; 4,000 feet above sea level. Referred to in previous reports as "Lower Hapea." - 19. Kaala, on lands of Kukaiau Ranch Co.; 5,500 feet above sea level. - 20. Puu Kea, on lands of Kukaiau Ranch Co.; 8,565 feet above sea level. - 21. Halepuila, on lands of Kukaiau Ranch Co; 6,000 feet above sea level. - 22. Puu Kihe, on top of Kihe Hill, on the side of Mauna Kea, about 10 miles south of Kukaiau; 7,822 feet above sea level; records furnished by Kukaiau Ranch Co. - 23. Umikoa, on property of Kukaiau Ranch Co., near ranch house; 3,400 feet above sea level; records furnished by Kukaiau Ranch Co. Records of rainfall. Island of Kaual. | 1 |----------|---|---|--|-------------------------|----------------------|-------------------------|----------------------|---------------------|-----------------|------------------------|----------------|-----------------------|----------------------|-------------------------|------------------------|-----------------------|-------------------|------------------------| | | | | | | Year
end- | | | | | | Prec | Precipitation. | on. | | | | | | | | Station. | Records available. | Gage. | Readings. | | July. Aug. | | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау. | May. June. | Year. | | EÃ | Waialeale
Intake Wainiha
power canal. | Sept. 9, 1910-June 30, 1917 a.
Feb. 1, 1907-June 30, 1917 | 10:1
Records furnished
by Kauai Electric | Irregular
Daily | 1917
1917 | 15.00 | 13.51 | 10.82 | 12.73 | 39.68 | 637.00 | (g) | (q) | 42.90 | 18.70 | 12.10 | 15.41 | <i>b</i> 574.0 | | Ρ0 | house, Wai- | ф | Co.
do. | do | 1917 | 7.17 | 9.10 | 4.95 | 9. 97 | 26.43 | 44.66 | 20.73 | 6.57 | 21.16 | 9.80 | 7.86 | 6.63 | 175.0 | | Sa | am P. | Sept. 18, 1910-June 30, 1917. | qo | ф | 1917 | 14.72 | 12.66 | 11.84 | 15.80 | 22.54 | 26.72 | 18.39 | 4.32 | 32.97 | 11.00 | 16.16 | 17.45 | 204.6 | | A Se | house, | .do.
Mar. 11, 1910-June 30, 1917 | do.
Records furnished | dodo | 191 7
1917 | 9.77 | 8.82
4.98 | 6.19 | 12, 42
7, 72 | 16.90
14.77 | 25.75
19.20 | 19.83
12.11 | 5.47
3.93 | 29.47
20.25 | 7.58 | $\frac{11.35}{7.13}$ | 9.38 | 162.9 113.0 | | E. | Hanalel.
Pilaa | June 1, 1914-June 30, 1917 | Records furnished | qo | 1917 | 3.73 | 3.70 | 8.40 | 5.40 | 10.40 | 11.40 | 12, 11 | 2.47 | 19.95 | 2.27 | 7.23 | 3.62 | 90.7 | | K S K | ouse | do
Feb. 1, 1915-June 30, 1917 | dodododo | doMonthly | 1917
1917
1917 | 6.00 | 3.4 | 2.30 | 2.42 | 6.62 | 8.71 | 15.80 | 3.6 | 24.00 | 5.20 | 11.00 | 5.40 | 92.5
82.2
84.8 | | A W.S | North Wailua
Waiahi | Sept. 25, 1914-June 30, 1917.
Aug. 8, 1910-June 30, 1917
June 1, 1909-June 30, 1917 | 2:1. Cheathain. 2:1. Records furnished | Irregular Monthly Daily | 1917
1917
1917 | 3.50 | 9.20 | 3.50 | 11.10 | 15.40
9.38 | 20.80
10.86 | 13.00 | 2.20 | 19.50 | 7.00 | 12.40
6.63 | 9.20 | 113.1
141.2
79.0 | | Re
Pa | Reservoir No. 6 | Jan. 1, 1914–June 30, 1917
July 1, 1915–June 30, 1917 | by Grove Farm.
dodo | dodo | 1917 | 4. 48
7. 50
7. 50 | 3.20
9.50
9.50 | 3,72 | 8.61
10.56 | 9.50
14.61
13.33 | 11.91
11.61 | 6.76
17.88
8.88 | 4.67
3.04
7.89 | 14.80
16.10
22.63 | 8.61
10.92
10.43 | 8.18
9.82
10.78 | .6.8
88.8
€ | 89.8
120.5 | | HH | | Aug. 24, 1910-June 30, 1917.
Jan. 1, 1905-June 30, 1917 | Records furnished | Monthly | 1917 | 21.80
10.56 | | 18.2 | 29.4
13.97 | 33.4
20.34 | | 22.6
13.86 | | | 17.2
7.88 | 20.2
13.97 | | | | ಭರಸ | | Apr. 1,
Sept. 6, | | | | 1.39 | 8.80 | 1.48 | 23.50 | 1.94 | 5.15 | 7.04 | 14.80 | 8.30
23.50 | 2.13
12.30 | 2.13 0
12.30 18.25 | 1.08 | 36.4
198.8
147.0 | | Ĥë | Kahana
Kaholuamanu
Waimea | | | | 1917 | . 15 | . 10 | .37 | 1.90 | E. | 4.50 | 5.77 | 3.47 | 9.24 | 3.85 | 3.03 | | 147.4
89.4
33.3 | | | a Broke | a Broken record. | b July 14, 1916-Aug. 13, 1917. | 13, 1917. | | | | e Record Dec. 1-20. | đ Ďec | . 1-20. | | | | d. | d No record. | īđ. | | | Records of rainfall—Continued. # Island of Kaual—Continued. | ì | l ii | 43.5 | 17.8 | 808 | 127.9
244.0
109.2
115.6
170.0 | 3.9 | s.6
0.0 | [| 131.1
163.8
150.3
151.3
291.0 | |----------------|--------------------|--------------------------------------|---|---|---|----------|--|-----------------|---| | | . Year. | <u> </u> | | . 122.55
. 138.59 | 244
100
1115
55 | | 1 78.6
. a230.0 | ' | HHH : HN | | | June. | 0.10 | 0 | 0 | | 4.00 | 2.31 | | 3.7
6.90
7.0
7.0
5.89
11.3 | | | May. | 3.10 | 1.50 | 1.25 | | 6.90 | 6.49 | | 13.9
12.78
11.14
13.2
14.78
29.2
5.45 | | | Apr. | 2.76 | 1.55 | 2.25 | | 3.40 | 3.69 | | 12.0
15.43
10.71
14.2
7.03
28.6
1.68 | | | Маг. | 8, 44 | 1.40 | 7.90 | | 20.20 | 14.14 | | 30.0
21.00
29.12
36.6
17.02
36.1 | | on. | Feb. | 3.02 | 3.90 | 3.90 | | 2.80 | 4.98 | |
66.8.8.8.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9 | | Precipitation. | Jan. | 5.41 | 5.75 | 5.95 | : : : : : : | 7.80 | 6.68 | | 14.0
12.65
12.65
15.90
17.6 | | Prec | Dec. | 5.72 | 1.85 | 1.65 | | 10.40 | 10.72 | | 16.0
23.84
23.14
24.23
35.3 | | | Nov. | 28. | .50 | 1.00 | | 8.80 | 9.85 | | 8.9
16.56
15.47
14.85
30.4
5.29 | | | Oct. | 1.66 | 1.40 | 1.90 | | 4.20 | 6.03 | | 7.3
9.28
11.78
12.80
32.7 | | | Sept. | 0.41 | T. | Ei. | | 3, 75 | 3.93 | | 6.9
9.15
7.75
9.95
18.8
1.63 | | | Aug. | 0 | Ė. | E | | 3.36 | 5.08 | | 7.8
18.85
10.56
10.56
21.9
21.9 | | | July. | 11.00 | Ė | E | | 4.75 | 4.69 | 'n | 5.6
12.99
9.62
10.27
23.1
2.74 | | Year
end- | | 1917 | 1917 | 1917
1917
1917 | 1917
1917
1917
1917
1917 | 1917 | 1917 | f Oah | 1917
1917
1917
1917
1917
1917 | | | Readings. | Daily | ор | dododo | 00000000000000000000000000000000000000 | do | Daily
Irregular | Island of Oahu. | Monthly Daily Monthly Daily Monthly Monthly | | | Gago. | Records furnished
by Hawaiian Su- | gar Co.
Records furnished
by Kekaha Sugar | 0101 | 80.880.8 | | Records furnished by M. J. Teves. | | 2 1
1 10
2 1
2 1
1 10
2 1
Records furnished
by Hawaii Pre-
serving Co. | | | Records available. | Jan. 1, 1914-June 30, 1917 | Jan. 1, 1911-June 30, 1917 | do.
July 31, 1910-June 30, 1917.
June 24, 1910-June 30, 1917. | | | July 1, 1916–June 30, 1917
May 26, 1914–June 30, 1917 | | Sept. 23, 1910–June 30, 1917. May 17, 1915–June 30, 1917. Sept. 28, 1914–June 30, 1917. Feb. 7, 1917–June 30, 1917. May 30, 1913–June 30, 1917 May 1, 1913–June 30, 1917 | | | Station. | Camp No. 7 | Pali trail | | Mohini. Kilohana. Walakoali. Paukahana. Lehuamakanoi. | | Koloa | | Nuuanu Pali | | | Š. | 22 | 33 | 828 | 8 88888 | 35
36 | 38 | | 188450 5 | | 31.9 | 37.4 | 33.3 | |---|---|--| | 2.10 8 | 3.65 | 7.00 | | 5.89 | 9.57 | 18.80 | | 9.01 | 13.75 | 14.40 | | 13,54 | 14.25
26.65 | 34.20 | | 4.36 | 10.65
6.07 | 3.80 | | 14.52 | 8.85
15.05 | 14.07 | | 10.93 | 9.45
16.92 | 25.86 | | 6.52 | 8.85
10.31 | 15.78 | | 6.24 | 3.25 | 15.35 | | 2.45 | 5.45 | 9.44 | | 7 2.7 | 3 10.5 | 14.02 | | 3.6 | 7.30 | 10.5 | | . 1917 | 1917 | 1917 | | qo | Irregular
Daily | Monthly. | | Records furnished | 1915-June 30, 1917. 2:1 Lregular. 1917 7.36 10.54 7.40 10.34 10.31 16.92 15.05 6.07 26.65 12.65 9.57 4.55 137.4 | 2:15 | | akaba Aug. 1, 1912-June 30, 1917 Records furnished do 1917 3.67 2.70 2.42 6.24 6.52 10.93 14.52 4.36 13.54 9.01 5.89 2.10 81.9 | Oct. 30, 1915-June 30, 1917
Apr. 28, 1915-June 30, 1917 | Hillebraid Glen May 6, 1916-June 30, 1917 2:15 | | Makaba | Koloa Oct. 30, 1
Upper Punaluu Apr. 28, 1 | Hillebrand Glen
No. 2. | 90 # Island of Maul. | 28.2 | 24.3 | 33.7 | : | 116.1 | 136.2
171.3 | 27.7 | 31.2 | 1111.7 | |--|---|--|---|--------------------|---|--|---|-----------------------------------| | 0.31 | .08 | $\frac{9.68}{1.90}$ | 16.0 | 1.2 | 6.33 | 7.2 23.4 14.2 32.5 10.0 4.53 4.72 4.17 .32 1.16 27.7 | 62: | | | 0.46 | 12.37 | 17.42
7.70 | 8.0 30.0 27.0 24.0 16.0 | 9.9 | 4.6 21.6
18.42 11.30 | 32.5 | .45 | | | 5.32 | 3.97
20.44 | 19.36
6.97
1.05 | 27.0 | 8.6 | 4.6 | 14.2
4.17 | 3.65 | | | 4.14 | 3.65
10.12 | 8.81
6.00
16.63 | 30.0 | 6.0 | 4. 41 <i>d2</i> . 96 6. 8 10. 6 6. 67 13. 69 | 23.4
4.72 | 6.14 | | | 4.22 | 3.89
6.49 | 6.06
5.15
4.23 | | 8.0 | | | 4.47 | | | 2. 44 | 2. 42
13. 00 | 12.40
10.73 | 14.5 | 8.0 | 7.30
6.0
5.93 | 25.6 24.8 25.4 20.0 24.2 c50.0 11.4
1.44 .39 .30 .48 1.74 7.30 2.14 | 2.82 | <u>:</u> | | 1.24 8.75 | . 92 7.31
43.38 c75.32 | 2 7.50 30.10
0 4.82 | 650 | 9.9 14.6 29.6 | 7.06 14.44 28.61
9.4 11.6 27.0
11.61 16.34 40.08 | 250.0
7.30 | 8.43 | | | 1.24 | | 37.79
7.50
0 | 30.6 | 14.6 | 14.44
11.6
16.34 | 24.2 | 0 | | | .59 | .12 .27
23.28 10.98 | %40
%4 | 21.2 | | 7.06
9.4
11.61 | 20.0 | .80 .82 1.10 | | | 0 | 23.28 | 29.43 21.68
2.06 4.18
0 .14 | 20.4 | 3.2 | 9.23
11.0
11.67 17.77 11.61 | 25.4 | | | | 0.24 | 19.73 | 29.43
0.2.06 | 33.0 | 7.8 11.4 | 13.4 | 24.8 | | | | 0.54 | | .15 | 23.0 | 8.2 | | | 1.69 | <u>:</u> | | 1917 | 1917
1917 | 1917
1917
1917 | 1917 | 1917 | 1917
1917
1917 | 1917
1917 | 1917 | 1917 | | Daily 1917 | op | op | Monthly. 1917 23.0 33.0 20.4 21.2 30.6 c50 14.5 | do | do
Daily | Monthly
Daily | op | Irregular 1917 | | 1896-June 30, 1917 Records furnished
by Wailuku Sugar | do do do de | | Records furnished | dodododo | 1911–Mar. 14, 1917dododo
1913–June 30, 1917. 2.1dodo
1907–June 30, 1917 Records furnished Daily | ro Ri | Records furnished
by Walluku Sugar | | | ٦, | Walkamoi Gulch. Oct. 12, 1910–June 30, 1917 Records furnisheddo | 6, 1910–June 30, 1917
1907–June 30, 1917 | Oct. 11, 1913-June 30, 1917 Records Englished | 1913-June 30, 1917 | , 1911–Mar. 14, 1917
, 1913–June 30, 1917
1907–June 30, 1917 | 0, 1913-June 30, 1917 .
. 1915-June 30, 1917 | 1899-Oct. 31, 1907
1910-June 30, 1917 | Apr. 12, 1911-June 30, 1917 . 2:1 | | Penhallow's residence, Walluku. | Waffuku | 4 Puohakamoa May 1,
5 Olinda Sept. 2
6 Olowalu Jan. 1, | Puukukui (upper Oct. 11 | | Honokahau Gulch Honokahau Gulch Feb. 1, | Mount Eke Mar. 19 Waihee (upper) July 1, | 14 Waihee (lower) Jan. 1, J | 15 Igo Valley Table- Apr. 1 land. | | _ | 24.00 | 400 | 7 | œ | 921 | 13 | 77 | 12 | a Approximate. b A daily rain gage was maintained by the Water Commission of Territory of Hawaii at this station until Jan. 1, 1917. c Gage overflowed. d Gage carried away by freshet Mar. 15, 1917. e Monthly gage 2:1 replaced by "150-inch" gage 5:1 Apr. 28, 1917. Records of rainfall—Continued Island of Hawall. | | : | 1 20 20 11 | 6. | 9 9 | 084421-0 | | |---------------|--------------------|---|---|--
---|---| | | Year. | . 35. 2
2.4.2 | 鸢 | 116.
151. | 117.9
137.8
86.4
104.4
69.2
87.1 | | | | June. | 4 27-6 | $\frac{1.8}{3.50}$ | 10.0 | 7.11.07.4.4.4.25.25.25.25.24.4.4.1.25.25.25.25.25.25.25.25.25.25.25.25.25. | 0 0 .
74 .
0 . 140 . | | | May. | 6.0
6.1
4.9 | 2.4
5.95 | 8.0 | 4.8.4.0.84.
42144513778 | . 04.0.0.4.0.
4 8888888 | | | Apr. | 3.5 | 4.19 | 5.5 | 5150525.4.51
25.22
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25
25
25
25
25
25
25
25
25
25
25
25
2 | ಜ ಕವಕವಳ- | | | Mar. | | 14.5 | 10.8 | 10.8
10.8
10.8
10.8
10.8
10.8
10.8
10.8 | 4 8.8.8.9.8.
11 84.8.9.9.8. | | 'n. | Feb. | 1.0
1.3
1.5 | 3.4 | 5.86 | 8.6.6.4.6.6.22
1.0.6.4.6.6.22
1.4.0.7.4.6.6.7 | 3.10
2.20
4.60
1.10 | | Precipitation | Jan. | 4 9.2.
4 9.0.0
6.00 | 2.6
5.97 | 16.0 | 88.64.64.64.64.64.64.64.64.64.64.64.64.64. | 0 04 .4.
8.38.5. | | Prec | Dec. | 89 44.89.89
61 614-80 | 15.0
8.50 | 21.5 | 8252222
82522
82562
8256
8256
8468
8468 | 16. 14. 17. 18. 19. 19. 19. 19. 19. 19. 19. 19. 19. 19 | | | Nov. | 8 60 | 3.5 | 8.8 | %1.0.4.4.0.6
88.0004.0.8 | 4 70,004,001 | | | Oct. | 4 444
8 880 | 1.90 | 8.06 | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | | | | Sept. | 8.0
9. | 3.40 | 7.0 | 7.11.61
7.7.79
7.7.79
7.7.98
7.7.98 | 25.22.23.25.25.25.25.25.25.25.25.25.25.25.25.25. | | | Aug. | 8.0.4 | 1.6 | 10.0 | 10.34
15.27
10.85
10.85
3.95
3.95 | 2. 59
1. 53
2. 73 | | | July. | 0 6 8 | 4.4
75. | 10.0 | 18.68
18.68
19.91
17.74
17.74
17.74 | | | Year
end- | | 1917
1917
1917
1917 | 1917
1917 | 7161 | 1917
1917
1917
1917
1917
1917 | | | | Readings. | Monthlydodo. | .do | Monthly | 000000000000000000000000000000000000000 | IrregulardodoMonthlydodo | | | Gage, | Records furnished by Parker ranch. | ished | Hawi. Records furnished by Parker ranch. Becords furnished by Hawaiian Irri- | | Records furnished by Kukaiauranch. do. do. do. do. do. do. do. do. do. do | | | Records avallable. | Sept. 1, 1914-June 30, 1917 | Nov. 1, 1914-June 30, 1917
dar. 18, 1913-June 30, 1917 | Sept. 1, 1914-June 30, 1917
Sept. 1, 1910-June 30, 1917 | do. Jan. 1, 1913-June 30, 1917. Sept. 1, 1910-June 30, 1917. Jan. 1, 1912-June 30, 1917. Sept. 1, 1910-June 30, 1917. Apr. 1, 1913-June 30, 1917. July 1, 1913-June 30, 1917. Jan. 1, 1913-June 30, 1917. | Mar. 1, Apr. 1, Jan. 14, June 1, Dec. 1, Mar. 1, Jan. 1, | | | Station. | Kemole House S PohakuloaPuuhinei paddock Puunanuanii pad- | dock.
Punohu paddock
Kaauhuhu | Kohala Mountain Sept.
pipe line.
Upper Kawainui Sept. | Lower Kawainul. Upper Alakahi. Lower Alakahi. Upper Kolawe. Lower Kolawe. Waima. Pun Alala. Ahailos. | эе А
эе А | | | Š | T 01004 | | × % | 0011212455 | 222222222222222222222222222222222222222 | #### INDEX. | A. Page. | Page. | |---|---| | Accuracy of data and results, degrees of 22 | Hanapepe ditch near Eleele, Kauai 48-49 | | Acre-foot, definition of | near Hanapepe, Kauai | | equivalent of | Hanapepe River near Eleele, Kauai 46-47 | | Alo Stream near Huelo, Maui | Hauula, Oahu, Kaluanui Stream near 98–100 | | Anahola ditch near Kealia, Kauai 64–66,79 | Hawaii Island, gaging-station records on 171-179 | | | gaging stations on | | River near Kealia, Kauai 63-64 | rainfall records on | | Authority for investigations 7–8 | rainfall stations on 183-184 | | В. | Hawaii Mill Co., cooperation by | | | Hawaii Preserving Co., cooperation by 180 | | Bridge gaging station, description of 15 | Hawaiian Commercial & Sugar Co., coopera- | | | tion by 180 | | C. | Hawaiian Irrigation Co., cooperation by 180 | | Cable gaging station, description of 15 | Hawaiian Sugar Co., cooperation by 10, 180 | | China
ditch near Hanalei, Kauai 70–72 | Heeia, Oahu, Haiku Stream near 90-91 | | Clark, C. F., cooperation by | Honokaa Sugar Co., cooperation by 180 | | College of Hawaii, Oahu, Manoa Stream at 83-84 | Honokahau, Maui, Honolua Stream near 122-123 | | Computing discharge and run-off, methods of 18-21 | Honokahau Stream near Honokahau, Maui 120-122 | | Cooperation by Hawaii 9 | Honokawai ditch near Lahaina, Maui 125-126 | | by various parties 9-10 | Honokawai Stream near Lahaina, Maui 123-124 | | Current meter, penta-recording, description of 11 | Honolua Ranch, cooperation by | | Current meter, penta-recording, description of | Honolua Stream near Honokahau, Maui. 122–123 | | D, | Honolulu, Oahu, cooperation by 9 | | | East Branch of Manoa Stream near 87–88 | | Definition of terms | Kalihi Stream near 79–81 | | Discharge, table for converting, into run-off 17 | Manoa Stream near 83–84 | | Discharge and run-off, computing and study- | Nuuanu Stream near 81–82 | | ing of 18–21 | West Branch of Manoa Stream near 85–86 | | E. | Honomanu Stream near Keanae, Maui 151-153 | | Foot Money ditch Oaks discharge of | Honopu Stream near Huelo, Maui 165–167 | | East Manoa ditch, Oahu, discharge of 119 | Hoolawaliilii Stream near Huelo, Maui 162–164 | | East Maui Irrigation Co., cooperation by 10 | Hoolawanui Stream near Huelo, Maui 164-165 | | East Wailuaiki Stream near Keanae, Maui. 145-147 | | | East Wailuanui Stream near Keanae, Maui. 148–150 | | | Eleele, Kauai, Hanapepe ditch near 48–49 | Huelo, Maui, Alo Stream near 156-158 Haiku ditch near 170-171 | | Hanapepe River near | Haipuaena Stream near 153–154 | | Equivalents, convenient | | | G. | Honopu Stream near | | | Hoolawanui Stream near | | Gaging stations, classes of | Hoolawaliilii Stream near 162–164 | | list of | Kailua Stream near | | Gaging streams, process of | Kauhikoa ditch near 168–169 | | Grove Farm Plantation, cooperation by 180 | Lowrie ditch near | | H. | Nailiilihaele Stream near | | | New Hamakua ditch near 167–168 | | Haiku ditch near Huelo, Maui 170–171 | Puohakamoa Stream near 155–156 | | Haiku Stream near Heeia, Oahu 90-91 | Waikamoi Stream near 158–159 | | Haipuaena Stream near Huelo, Maui 153-154 | K. | | Hamakua ditches, Upper and Lower, near | K. | | Kukuihaele, Hawaii 171–173 | Kahana Stream near Kahana, Oahu 91-93 | | Hanalei, Kauai, China ditch near 70-72 | East Branch of, near Kahana, Oahu 93-94 | | Lumahai River near 73–75 | Kahawainui Stream, East Branch of, near | | Kalihiwai River near 66-67 | Laie, Oahu | | Kuna ditch near 72–73 | Kaholalele ditch, discharge of 79 | | Waioli Stream near 75–76 | Kahoma development tunnel near Lahaina, | | Hanalei River near Hanalei, Kauai 67-70 | Maui | | Hanamanlu ditch near Lihue, Kauai 52-53 | Kahoma Stream near Lahaina, Maui 126-127 | | • | 189 | | Page. | Page. | |---|---| | Kahuku, Oahu, East Branch of Malaekahana | Laie, Oahu, East Branch of Kahawainui | | Stream near 105–106 | Stream near 103–104 | | Middle Branch of Malaekahana Stream | Koloa Stream near | | near 106–108 | Wailele Stream near 101-103 | | Kahuku Plantation, cooperation by 10 | Laie Plantation, cooperation by | | Kailua, Oahu, main spring near 89-90 | Larrison, G. K., and assistants, work of 22 | | Makawao spring near | Lahainaluna Stream near Lahaina, Maui . 129-130 | | Kailua Stream near Huelo, Maui 161–162 | Launiupoko Stream near Lahaina, Maui 134-135 | | Kalihi Stream near Honolulu, Oahu 79-81 | Lihue, Kauai, East Branch of North Fork of | | Kalihiwai River near Hanalei, Kauai 66-67 | Wailua River near 58-59 | | Kaluanui Stream near Hauula, Oahu 98–100 | Hanamaulu ditch near | | Kamenehune ditch near Waimea, Kauai 40-42 | North Fork of Wailua River near 55–56 | | Kanaha ditch near Lihue, Kauai | South Fork of Wailua River near 50-52 | | Kapaa River near Kealia, Kauai 59-61 | Lihue ditch near Lihue, Kauai | | Kapahi ditch near Kealia, Kauai | Lihue Plantation Co., cooperation by 10 | | Kauai Electric Co., cooperation by 10, 180 | Lower Hamakua ditch near Kukuihaele, | | Kauai Island, gaging stations on 22–24 | Hawaii 172-173 | | gaging-station records on | Lowrie ditch near Huelo, Maui 169-170 | | miscellaneous measurements on | Lumahai River near Haualei, Kauai 73-78 | | rainfall records on | | | rainfall stations on | м. | | Kauaikanana Stream, discharge of | McClellan, J., cooperation by | | Kauaula ditch near Lahaina, Maui 132-134 | Makawao Spring near Kailua, Oahu 89 | | Kanaula Stream near Lahaina, Maui 131-132 | Makaweli, Kauai, Olokele ditch near 43-46 | | Kauhikoa ditch near Huelo, Maui 168-169 | Makaweli River near Waimea, Kauai 42-43 | | Kaukonahua Stream, right and left branches | Makee Sugar Co., cooperation by | | of North Fork of, near Waihaiwa, | Malaekahana Stream, East Branch of, near | | Oahu | Kahuku, Oahu 105-10 | | South Fork of, near Wahaiwa, Oahu 111- | Middle Branch of, near Kahuku, Oahu. 106-10 | | 112, 113–114 | Manoa Stream near Honolulu 83-8- | | Kawaikoi Stream near Waimea, Kauai 30-31 | East Branch of, near Honolulu 87-8 | | Kealia, Kanai, Anahola ditch near 64-66 | West Branch of, near Honolulu 85-8 | | Anahola River near 63-64 | Man's water, definition of 16-1 | | Kapaa River near 59–61 | Maui Board of Supervisors, cooperation by 18 | | Kapahi ditch near 61–62 | Maui Island, gaging-station records on 115-17 | | Keanae, Maui, East Wailuaiki Stream near. 145–147 | gaging stations on | | East Wailuanui Stream near 148–150 | miscellaneous measurements on | | Honomanu Stream near | rainfall records on | | West Kopiliula Stream near 143–145 | rainfall stations on | | West Wailuaiki Stream near 147–148 | Maunawili Ranch, cooperation by 1 | | West Wailuanui Stream near 150–151 | May, W. S., cooperation by | | Kekaha ditch near Waimea, Kauai | Measurement of stream flow, methods of 10-1 | | Kehaka Sugar Co., cooperation by 180 | Measures, English, metric equivalents of 1 | | Koaie River near Waimea, Kauai | Meyer, F., cooperation by | | Kohala ditch near Kohala, Hawaii. 173–176,176–179
Koloa Stream near Laie, Oahu | Miner's inch, definition of | | Koolau Agricultural Co., cooperation by 10, 180 | Mohihi Stream, discharge of 7 | | Kopiliula Stream, West, near Keanae, Maui. 143- | N. | | 145 | Nailiilihaele Stream near Huelo, Maui 159-16 | | Koula, Kauai, Hanapepe ditch at 48-49 | New Hamakua ditch near Huelo, Maui 167-16 | | Hanapepe River at | North Waiehu ditch near Wailuku, Maui 116-11 | | Kukaiau Ranch Co., cooperation by | North Waiehu Stream, discharge of 17 | | Kukuihaele, Hawaii, Upper Hamakua ditch | Nuuanu Stream near Honolulu, Oahu 81-8 | | near | · | | Kuna ditch near Hanalei, Kauai | 0. | | | Oahu Island, gaging-station records on 79-11 | | L. | gaging stations on 24-2 | | Lahaina, Maui, Honokawai ditch near 125-126 | miscellaneous measurements on 11 | | Honokawai Stream near 123–124 | rainfall records on | | Kahoma development tunnel near 128-129 | rainfall stations on | | Kahoma Stream near 126-127 | Olokele ditch near Makaweli, Kauai 43-4 | | Kauaula ditch near 132–134 | Olowalu, Maui, Ukumehame Stream near. 137-13 | | Kauaula Stream near | Olowalu ditch near Olowalu, Maui 135-137, 17 | | Lahainaluna Stream near 129–130 | Olowalu Sugar Co., cooperation by 10, 18 | | Launiupoko Stream pear 134-135 | Opajkaa Stream, discharge of | #### INDEX. | P. Page. | W. Page. | |--|--| | Pacific Sugar Mill, cooperation by | Wading gaging station, description of | | R. | of North Fork of Kaukonahua
Stream near 108-109, 109-111 | | Rainfall of the islands 180-188 Results, accuracy of 22 Rice, Charles, cooperation by 10 Run-off, definition of 16 table for converting discharge into 17 Rum-off and discharge, computing and studying of 18-21 S. S Sapborn, W. F., cooperation by 180 Scope of work 10 Second-foot, definition of 19 equivalents of 17 South Side Waikapu ditch near Waikapu, | Waihee Stream near Waihee, Maui | | Maui | Keanae, Maui 148-151 Wailuku, Maui, North Waiehu ditch near 116-118 South Waiehu Stream near 115-116 | | т. | Wailuku Sugar Co., cooperation-by | | Tables, explanation of | Kekaha ditch near 36-38 Koaie River near 32-34 Makaweli River near 42-43 Waiahulu Stream near 31-32 | | Ukumehame Stream near Olowalu, Maui. 137-136 U. S. Army Constructing Quartermaster Department, cooperation by 10, 180 U. S. Army reservoir near Wahaiwa, Oahu, south fork of Kaukona Stream near | Waialae River near 34-35 Waimea ditch near Waimea, Kauai 39-40 Waimea River near Waimea, Kauai 28-30 Waimea Sugar Co., cooperation by 10 Wainiha Canal, discharge of 79 Wainiha River near Wainiha, Kauai 76-78, 79 Waloil Stream near Hanalei, Kauai 75-76 Water power, quick method of calculating 17 Water stage recorder, description of
15 Weir measurements, accuracy of 11 West Kopiliula Stream near Keanae, Maui 147-148 West Wailuanui Stream near Keanae, Maui 150-151 Willard, C. R., cooperation by 180 | | | |